HP Performance Agent

for the Unix operating system

Software Version: 5.00

Data Source Integration Guide

Document Release Date: August 2009 Software Release Date: August 2009

Legal Notices

Warranty

The only warranties for HP products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. HP shall not be liable for technical or editorial errors or omissions contained herein.

The information contained herein is subject to change without notice.

Restricted Rights Legend

Confidential computer software. Valid license from HP required for possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's standard commercial license.

Copyright Notices

© Copyright 2007-2009 Hewlett-Packard Development Company, L.P.

Documentation Updates

The title page of this document contains the following identifying information:

- Software Version number, which indicates the software version.
- Document Release Date, which changes each time the document is updated.
- Software Release Date, which indicates the release date of this version of the software.

To check for recent updates or to verify that you are using the most recent edition of a document, go to:

http://h20230.www2.hp.com/selfsolve/manuals

This site requires that you register for an HP Passport and sign in. To register for an HP Passport ID, go to:

http://h20229.www2.hp.com/passport-registration.html

Or click the New users - please register link on the HP Passport login page.

You will also receive updated or new editions if you subscribe to the appropriate product support service. Contact your HP sales representative for details.

Support

Visit the HP Software Support web site at:

www.hp.com/go/hpsoftwaresupport

This web site provides contact information and details about the products, services, and support that HP Software offers.

HP Software online support provides customer self-solve capabilities. It provides a fast and efficient way to access interactive technical support tools needed to manage your business. As a valued support customer, you can benefit by using the support web site to:

- Search for knowledge documents of interest
- Submit and track support cases and enhancement requests
- Download software patches
- Manage support contracts
- Look up HP support contacts
- Review information about available services
- Enter into discussions with other software customers
- Research and register for software training

Most of the support areas require that you register as an HP Passport user and sign in. Many also require a support contract. To register for an HP Passport ID, go to:

http://h20229.www2.hp.com/passport-registration.html

To find more information about access levels, go to:

http://h20230.www2.hp.com/new_access_levels.jsp

Contents

1	Overview of Data Source Integration	. 9
	Introduction	. 9
	How DSI Works	10
	Creating the Class Specification	11
	Collecting and Logging the Data	11
	Using the Data	11
2	Using Data Source Integration	13
	Introduction	13
	Planning Data Collection	14
	Defining the Log File Format	15
	How Log Files Are Organized	16
	Creating the Log File Set	18
	Testing the Class Specification File and the Logging Process (Optional)	18
	Logging Data to the Log File Set	19
	Using the Logged Data	21
3	DSI Class Specification Reference	23
	Introduction	23
	Class Specifications	24
	Class Specification Syntax	25
	CLASS Description	26
	CLASS	27
	LABEL	27
	INDEX BY, MAX INDEXES, AND ROLL BY	28
	Controlling Log File Size	35
	RECORDS PER HOUR	37
	CAPACITY	39

	Metrics Descriptions	40
	METRICS	
	LABEL	
	Summarization Method	
	MAXIMUM	
	PRECISION	
	TYPE TEXT LENGTH	
	Sample Class Specification	47
4	DSI Program Reference	49
	Introduction	49
	sdlcomp Compiler	50
	Compiler Syntax	50
	Sample Compiler Output	51
	Configuration Files	54
	Defining Alarms for DSI Metrics	54
	Alarm Processing	55
	dsilog Logging Process	56
	How dsilog Processes Data	59
	Testing the Logging Process with Sdlgendata	60
	Creating a Format File	64
	Changing a Class Specification	66
	Exporting DSI Data	67
	Example of Using Extract to Export DSI Log File Data	67
	Viewing Data in Performance Manager	68
	Managing Data With sdlutil	69
	Syntax	69
5	Examples of Data Source Integration	71
_	Introduction	
	Writing a dsilog Script.	
	Logging vmstat Data	
	Creating a Class Specification File	
	Compiling the Class Specification File	
	Starting the dsilog Logging Process.	
	Accessing the Data	

	Logging sar Data from One File	77
	Creating a Class Specification File	78
	Compiling the Class Specification File	79
	Starting the DSI Logging Process	80
	Logging sar Data from Several Files	82
	Creating Class Specification Files	82
	Compiling the Class Specification Files	87
	Starting the DSI Logging Process	87
	Logging sar Data for Several Options	89
	Logging the Number of System Users	96
6	Error Message	99
	DSI Error Messages	99
	SDL Error Messages	00
	DSILOG Error Messages	
	General Error Messages	20
Inc	lex	23

1 Overview of Data Source Integration

Introduction

Data Source Integration (DSI) technology allows you to use HP Performance agent to log data, define alarms, and access metrics from new sources of data beyond the metrics logged by the Performance agent scopeux collector. Metrics can be acquired from data sources such as databases, LAN monitors, and end-user applications.

The data you log using DSI can be displayed in HP Performance Manager along with the standard performance metrics logged by the scopeux collector. DSI logged data can also be exported, using the Performance agent extract program, for display in spreadsheets or similar analysis packages.

Performance Manager in this document refers to version 4.0 and beyond for UNIX and Windows platforms. Performance Manager 3.x (PerfView) will connect to Performance agent 4.0 and beyond for all UNIX platforms except for Performance agent for Linux. In the future, connectivity to Performance Manager 3.x will be discontinued.

How DSI Works

The following diagram shows how DSI log files are created and used to log and manage data. DSI log files contain self-describing data that is collected outside of the Performance agent scopeux collector. DSI processes are described in more detail on the next page.

Figure 1 Data Source Integration Process

Data Source Integration Process

Using DSI to log data consists of the following tasks:

Creating the Class Specification

You first create and compile a specification for each class of data you want to log. The specification describes the class of data as well as the individual metrics to be logged within the class. When you compile the specification using the DSI compiler, sdlcomp, a set of empty log files are created to accept data from the dsilog program. This process creates the log file set that contains a root file, a description file, and one or more data files.

Collecting and Logging the Data

Then you collect the data to be logged by starting up the process of interest. You can either pipe the output of the collection process to the <code>dsilog</code> program directly or from a file where the data was stored. <code>dsilog</code> processes the data according to the specification and writes it to the appropriate log file. <code>dsilog</code> allows you to specify the form and format of the incoming data.

The data that you feed into the DSI process should contain multiple data records. A record consists of the metric values contained in a single line. If you send data to DSI one record at a time, stop the process, and then send another record, dsilog can append but cannot summarize the data.

Using the Data

You can use Performance Manager to display DSI log file data. Or you can use the Performance agent extract program to export the data for use with other analysis tools. You can also configure alarms to occur when DSI metrics exceed defined conditions. For more information about exporting data and configuring alarms, see the *HP Performance agent for UNIX User's Manual*.

2 Using Data Source Integration

Introduction

This chapter is an overview of how you use DSI and contains the following information:

- Planning data collection
- Defining the log file format in the class specification file
- Creating the empty log file set
- Logging data to the log file set
- Using the logged data

For detailed reference information on DSI class specifications and DSI programs, see Chapter 3, DSI Class Specification Reference and Chapter 4, DSI Program Reference.

Planning Data Collection

Before creating the DSI class specification files and starting the logging process, you need to address the following topics:

- Understand your environment well enough to know what kinds of data would be useful in managing your computing resources.
- What data is available?
- Where is the data?
- How can you collect the data?
- What are the delimiters between data items? For proper processing by dsilog, metric values in the input stream must be separated by blanks (the default) or a user-defined delimiter.
- What is the frequency of collection
- How much space is required to maintain logs?
- What is the output of the program or process that you use to access the data?
- Which alarms do you want generated and under what conditions?
- What options do you have for logging with the class specification and the dsilog process?

Defining the Log File Format

Once you have a clear understanding of what kind of data you want to collect, create a class specification to define the data to be logged and to define the log file set that will contain the logged data. You enter the following information in the class specification:

- Data class name and ID number
- Label name (optional) that is a substitute for the class name. (For example, if a label name is present, it can be used in Performance Manager.)
- What you want to happen when old data is rolled out to make room for new data. See How Log Files Are Organized for more information.
- Metric names and other descriptive information, such as how many decimals to allow for metric values.
- How you want the data summarized if you want to log a limited number of records per hour.

Here is an example of a class specification:


```
CLASS VMSTAT STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
ROLL BY HOUR
RECORDS PER HOUR 120;
METRICS
 = 106
RUN Q PROCS
LABEL
 "Procs in run q"
PRECISION 0:
BLOCKED PROCS = 107
LABEL
 "Blocked Processes"
PRECISION 0:
```

You can include one class or multiple classes in a class specification file. When you have completed the class specification file, name the file and then save it. When you run the DSI compiler, sdlcomp, you use this file to create the log file set. For more information about class specification and metric description syntax, see Chapter 3, DSI Class Specification Reference

How Log Files Are Organized

Log files are organized into classes. Each class, which represents one source of incoming data, consists of a group of data items, or metrics, that are logged together. Each record, or row, of data in a class represents one sample of the values for that group of metrics.

The data for classes is stored on disk in log files that are part of the log file set. The log file set contains a root file, a description file, and one or more log files. All the data from a class is always kept in a single data file. However, when you provide a log file set name to the sdlcomp compiler, you can store multiple classes together in a single log file set or in separate log file sets. The figure below illustrates how two classes can be stored in a single log file set.

Because each class is created as a circular log file, you can set the storage capacity for each class separately, even if you have specified that multiple classes should be stored in a single log file set. When the storage capacity is reached, the class is "rolled", which means the oldest records in the class are deleted to make room for new data.

You can specify actions, such as exporting the old data to an archive file, to be performed whenever the class is rolled.

Creating the Log File Set

The DSI compiler, sdlcomp, uses the class specification file to create or update an empty log file set. The log file set is then used to receive logged data from the dsilog program.

To create a log file set, complete the following tasks:

- Run sdlcomp with the appropriate variables and options. For example, sdlcomp [-maxclass value] specification_file [logfile_set[log file]] [options]
- 2 Check the output for errors and make changes as needed.

For more information about sdlcomp, see the Compiler Syntax in Chapter 4.

Testing the Class Specification File and the Logging Process (Optional)

DSI uses a program, sdlgendata, that allows you to test your class specification file against an incoming source of generated data. You can then examine the output of this process to verify that DSI can log the data according to your specifications. For more information about sdlgendata, see Testing the Logging Process with Sdlgendata in Chapter 4.

To test your class specification file for the logging process:

Feed the data that is generated by sdlgendata to the dsilog program. The syntax is:

```
sdlgendata logfile set class | dsilog logfile set class -vo
```

- 2 Check the output to see if your class specification file matches the format of your data collection process. If the sdlgendata program outputs something different from your program, you have either an error in your output format or an error in the class specification file.
- Before you begin collecting real data, delete all log files from the testing process.

Logging Data to the Log File Set

After you have created the log file set, and optionally tested it, update Performance agent configuration files as needed, and then run the dsilog program to log incoming data.

- 1 Update the data source configuration file, datasources, to add the DSI log files as data sources for generating alarms or to view from an Performance Manager analysis system. For more information about datasources, see "Configuring Data Sources" in the HP Performance agent Installation and Configuration Guide for UNIX..
- The perflbd.rc file is maintained as a symbolic link to the datasources file for HP Performance agent on all supported UNIX operating systems, except HP Performance agent on Linux.
 - 2 Modify the alarm definitions file, alarmdef, if you want to alarm on specific DSI metrics. For more information, see Defining Alarms for DSI Metrics in Chapter 4.
 - Optionally, test the logging process by piping data (which may be generated by sdlgendata to match your class specification) to the dsilog program with the -vi option set.
 - 4 Check the data to be sure it is being correctly logged.
 - 5 After testing, remove the data that was tested.
 - 6 Start the collection process from the command line.
 - 7 Pipe the data from the collection process to dsilog (or some other way to get it to stdin) with the appropriate variables and options set. For example:

cprogram or process with variables>| dsilog logfile_set class

The dsilog program is designed to receive a continuous stream of data. Therefore, it is important to structure scripts so that dsilog receives continuous input data. Do not write scripts that create a new dsilog process for new input data points. This can cause duplicate timestamps to be written to the dsilog file, and can cause problems for Performance Manager and perfalarm when reading the file. See Chapter 5, Examples of Data Source Integration, for examples of problematic and recommended scripts

For more information about dsilog options, see dsilog Logging Process in Chapter 4.

Using the Logged Data

Once you have created the DSI log files, you can export the data using the Performance agent's extract program. You can also configure alarms to occur when DSI metrics exceed defined conditions.

Here are ways to use logged DSI data:

- Export the data for use in reporting tools such as spreadsheets.
- Display exported DSI data using analysis tools such as in Performance Manager.
- Monitor alarms using Performance Manager, HP Operations Manager, or HP Network Node Manager.

You cannot create extracted log files from DSI log files.

For more information about exporting data and defining alarms, see the *HP Performance agent for UNIX User's Manual*. For information about displaying DSI data in Performance Manager and monitoring alarms in Performance Manager, Operations Manager, and Network Node Manager, see Performance Manager online Help.

3 DSI Class Specification Reference

Introduction

This chapter provides detailed reference information about:

- Class specifications
- Class specifications syntax
- Metrics descriptions in the class specifications

Class Specifications

For each source of incoming data, you must create a class specification file to describe the format for storing incoming data. To create the file, use the class specification language described in the next section, Class Specification Syntax. The class specification file contains:

- a class description, which assigns a name and numeric ID to the incoming data set, determines how much data will be stored, and specifies when to roll data to make room for new data.
- metric descriptions for each individual data item. A metric description
 names and describes a data item. It also specifies the summary level to
 apply to data (RECORDS PER HOUR) if more than one record arrives in the
 time interval that is configured for the class.

To generate the class specification file, use any editor or word processor that lets you save the file as an ASCII text file. You specify the name of the class specification file when you run sdlcomp to compile it. When the class specification is compiled, it automatically creates or updates a log file set for storage of the data.

The class specification allows you to determine how many records per hour will be stored for the class, and to specify a summarization method to be used if more records arrive than you want to store. For instance, if you have requested that 12 records per hour be stored (a record every five minutes) and records arrive every minute, you could have some of the data items averaged and others totaled to maintain a running count.

The DSI compiler, sdlcomp, creates files with the following names for a log file set (named logfile_set_name):

```
logfile set name and logfile set name.desc
```

sldcomp creates a file with the following default name for a class (named class_name):

```
logfile set name.class name
```

Avoid the use of class specification file names that conflict with these naming conventions, or sdlcomp will fail.

Class Specification Syntax

Syntax statements shown in brackets [] are optional. Multiple statements shown in braces { } indicate that one of the statements must be chosen. Italicized words indicate a variable name or number you enter. Commas can be used to separate syntax statements for clarity anywhere except directly preceding the semicolon, which marks the end of the class specification and the end of each metric specification. Statements are not case-sensitive.

User-defined descriptions, such as *metric_label_name* or *class_label_name*, cannot be the same as any of the keyword elements of the DSI class specification syntax.

Comments start with # or //. Everything following a # or // on a line is ignored. Note the required semicolon after the class description and after each metric description. Detailed information about each part of the class specification and examples follow.

```
CLASS class_name = class_id_number
[LABEL "class_label_name"]

[INDEX BY {HOUR | DAY | MONTH} MAX INDEXES number
[[ROLL BY {HOUR | DAY | MONTH} [ACTION "action"]

[ CAPACITY {maximum_record_number}]

[ RECORDS PER HOUR number ]

;

METRICS

metric_name = metric_id_number

[ LABEL "metric_label_name" ]

[ TOTALED | AVERAGED | SUMMARIZED BY metric_name ]

[ MAXIMUM metric_maximum_number ]

[ PRECISION {0 | 1 | 2 | 3 | 4 | 5} ]

[ TYPE TEXT LENGTH "length"]

;
```

CLASS Description

To create a class description, assign a name to a group of metrics from a specific data source, specify the capacity of the class, and designate how data in the class will be rolled when the capacity is exceeded.

You must begin the class description with the CLASS keyword. The final parameter in the class specification must be followed by a semicolon.

Syntax

```
CLASS class_name = class_id_number

[LABEL "class_label_name"]

[INDEX BY { HOUR | DAY | MONTH } MAX INDEXES number

[[ ROLL BY { HOUR | DAY | MONTH } [ACTION "action"]

[ CAPACITY {maximum_record_number} ]

[ RECORDS PER HOUR number]

;
```

Default Settings

The default settings for the class description are:

```
LABEL (class_name)
INDEX BY DAY
MAX INDEXES 9
RECORDS PER HOUR 12
```

To use the defaults, enter only the CLASS keyword with a *class_name* and numeric *class_id_number*.

CLASS

The class name and class ID identify a group of metrics from a specific data source.

Syntax

```
CLASS class\_name = class\_id\_number
```

How to Use It

The *class_name* and *class_ID_number* must meet the following requirements:

- *class_name* is alphanumeric and can be up to 20 characters long. The name must start with an alphabetic character and can contain underscores (but no special characters).
- *class_ID_number* must be numeric and can be up to six digits long.
- Neither the *class_name* or the *class_ID_number* are case-sensitive.
- The class_name and class_ID_number must each be unique among all the classes you define and cannot be the same as any applications defined in the Performance agent parm file. (For information about the parm file, see Chapter 2 of the HP Performance agent for UNIX User's Manual.).

Example

```
CLASS VMSTAT_STATS = 10001;
```

LABEL

The class label identifies the class as a whole. It is used instead of the class name in Performance Manager.

Syntax

```
[ LABEL "class label name" ]
```

How To Use It

The *class_label_name* must meet the following requirements:

- It must be enclosed in double quotation marks.
- It can be up to 48 characters long.
- It cannot be the same as any of the keyword elements of the DSI class specification syntax, such as CAPACITY, ACTION and so on.
- If it contains a double quotation mark, precede it with a backslash (\). For example, you would enter "\"my\" data" if the label is "my" data.
- If no label is specified, the *class_name* is used as the default.

Example

```
CLASS VMSTAT_STATS = 10001

LABEL "VMSTAT data";
```

INDEX BY, MAX INDEXES, AND ROLL BY

INDEX BY, MAX INDEXES, and ROLL BY settings allow you to specify how to store data and when to discard it. With these settings you designate the blocks of data to store, the maximum number of blocks to store, and the size of the block of data to discard when data reaches its maximum index value.

Syntax

```
[ROLL BY {HOUR | DAY | MONTH} MAX INDEXES number]
[ROLL BY {HOUR | DAY | MONTH} [ACTION "action"]]
```

How To Use It

INDEX BY settings allow blocks of data to be rolled out of the class when the class capacity is reached. The INDEX BY and RECORDS PER HOUR options can be used to indirectly set the capacity of the class as described later in Controlling Log File Size.

The INDEX BY setting cannot exceed the ROLL BY setting. For example, INDEX BY DAY does not work with ROLL BY HOUR, but INDEX BY HOUR does work with ROLL BY DAY.

If ROLL BY is not specified, the INDEX BY setting is used. When the capacity is reached, all the records logged in the oldest roll interval are freed for reuse.

Any specified ACTION is performed before the data is discarded (rolled). This optional ACTION can be used to export the data to another location before it is removed from the class. For information about exporting data, see Chapter 4, DSI Program Reference.

Notes on Roll Actions

The UNIX command specified in the ACTION statement cannot be run in the background. Also, do not specify a command in the ACTION statement that will cause a long delay, because new data won't be logged during the delay.

If the command is more than one line long, mark the start and end of each line with double quotation marks. Be sure to include spaces where necessary inside the quotation marks to ensure that the various command line options will remain separated when the lines are concatenated.

If the command contains a double quotation mark, precede it with a backslash $(\ \ \ \ \)$.

The ACTION statement is limited to 199 characters or less.

Within the ACTION statement, you can use macros to define the time window of the data to be rolled out of the log file. These macros are expanded by dsilog. You can use \$PT_START\$ to specify the beginning of the block of data to be rolled out in UNIX time (seconds since 1/1/70 00:00:00) and \$PT_END\$ to specify the end of the data in UNIX time. These are particularly useful when combined with the extract program to export the data before it is overwritten.

If a macro is used, its expanded length is used against the 199-character limit.

Examples

The following examples may help to clarify the relationship between the INDEX BY, MAX INDEXES, and the ROLL BY clauses.

The following example indirectly sets the CAPACITY to 144 records (1*12*12).

```
CLASS VMSTAT_STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
RECORDS PER HOUR 12;
```

The following example indirectly sets the CAPACITY to 1440 records (1*12*120).

```
CLASS VMSTAT_STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
RECORDS PER HOUR 120;
```

The following example shows ROLL BY HOUR.

```
CLASS VMSTAT_STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
ROLL BY HOUR
RECORDS PER HOUR 120;
```

The following example causes all the data currently identified for rolling (excluding weekends) to be exported to a file called <code>sys.sdl</code> before the data is overwritten. Note that the last lines of the last example are enclosed in double quotation marks to indicate that they form a single command.

```
CLASS VMSTAT_STATS = 10001

LABEL "VMSTAT data"

INDEX BY HOUR

MAX INDEXES 12

ROLL BY HOUR

ACTION "extract -xp -1 sdl_new -C SYS_STATS "

"-B $PT_START$ -E $PT_END$ -f sys.sdl, purge -we 17 "

RECORDS PER HOUR 120;
```

Other Examples

The suggested index settings below may help you to consider how much data you want to store.

INDEX BY	MAX INDEXES	Amount of Data Stored
HOUR	72	3 days
HOUR	168	7 days
HOUR	744	31 days
DAY	365	1 year
MONTH	12	1 year

INDEX BY	MAX INDEXES	ROLL BY	Meaning
DAY	9	DAY	Nine days of data will be stored in the log file. Before logging day 10, day 1 is rolled out. These are the default values for index and max indexes.
HOUR	72	HOUR	72 hours (three days) of data will be stored in the log file. Before logging hour 73, hour 1 is rolled out. Thereafter, at the start of each succeeding hour, the "oldest" hour is rolled out.
HOUR	168	DAY	168 hours (seven days) of data will be stored in the log file. Before logging hour 169 (day 8), day 1 is rolled out. Thereafter, at the start of each succeeding day, the "oldest" day is rolled out.
HOUR	744	MONTH	744 hours (31 days) of data will be stored in the log file. Before logging hour 745 (day 32), month 1 is rolled out. Thereafter, before logging hour 745, the "oldest" month is rolled out.
			For example, dsilog is started on April 15 and logs data through May 16 (744 hours). Before logging hour 745 (the first hour of May 17), dsilog will roll out the data for the month of April (April 15 - 30).

INDEX BY	MAX INDEXES	ROLL BY	Meaning
DAY	30	DAY	30 days of data will be stored in the log file. Before logging day 31, day 1 is rolled out. Thereafter, at the start of each succeeding day, the "oldest" month is rolled out.
			For example, dsilog is started on April 1 and logs data all month, then the April 1st will be rolled out when May 1st (day 31) data is to be logged.
DAY	62	MONTH	62 days of data will be stored in the log file. Before logging day 63, month 1 is rolled out. Thereafter, before logging day 63 the "oldest" month is rolled out.
			For example, if dsilog is started on March 1 and logs data for the months of March and April, there will be 61 days of data in the log file. Once dsilog logs May 1st data (the 62nd day), the log file will be full. Before dsilog can log the data for May 2nd, it will roll out the entire month of March.

INDEX BY	MAX INDEXES	ROLL BY	Meaning
MONTH	2	MONTH	Two months of data will be stored in the log file. Before logging the third month, month 1 is rolled out. Thereafter, at the start of each succeeding month, the "oldest" month is rolled out. For example, dsilog is started on January 1 and logs data for the months of January and February. Before dsilog can log the data for March, it will roll out the month of January.

Controlling Log File Size

You determine how much data is to be stored in each class and how much data to discard to make room for new data.

Class capacity is calculated from INDEX BY (hour, day, or month), RECORDS PER HOUR, and MAX INDEXES. The following examples show the results of different settings.

In this example, the class capacity is 288 (24 indexes * 12 records per hour).

```
INDEX BY HOUR
MAX INDEXES 24
RECORDS PER HOUR 12
```

In this example, the class capacity is 504 (7 days * 24 hours per day * 3 records per hour).

```
INDEX BY DAY
MAX INDEXES 7
RECORDS PER HOUR 3
```

In this example, the class capacity is 14,880 (2 months * 31 days per month * 24 hours per day * 10 records per hour).

```
INDEX BY MONTH
MAX INDEXES 2
RECORDS PER HOUR 10
```

If you do not specify values for INDEX BY, RECORDS PER HOUR, and MAX INDEXES, DSI uses the defaults for the class descriptions. See "Default Settings" under CLASS Description earlier in this chapter.

The ROLL BY option lets you determine how much data to discard each time the class record capacity is reached. The setting for ROLL BY is constrained by the INDEX BY setting in that the ROLL BY unit (hour, day, month) cannot be smaller than the INDEX BY unit.

The following example illustrates how rolling occurs given the sample

```
INDEX BY DAY
MAX INDEXES 6
ROLL BY DAY
```

Example log	Space is freed when data
	collection reaches 6 days. On day 7, DSI rolls the oldest
Day 2 - 21 records	day's worth of data, making room for day 7 data records.
Day 3 - 24 records	
Day 4 - 21 records	
Day 5 - 24 records	
Day 6 - 21 records	

In the above example, the class capacity is limited to six days of data by the setting:

MAX INDEXES 6.

The deletion of data is set for a day's worth by the setting:

ROLL BY DAY.

When the seventh day's worth of data arrives, the oldest day's worth of data is discarded. Note that in the beginning of the logging process, no data is discarded. After the class fills up for the first time at the end of 7 days, the roll takes place once a day.

RECORDS PER HOUR

The RECORDS PER HOUR setting determines how many records are written to the log file every hour. The default number for RECORDS PER HOUR is 12 to match Performance agent's measurement interval of data sampling once every five minutes (60 minutes/12 records = logging every five minutes).

The default number or the number you enter could require the logging process to summarize data before it becomes part of the log file. The method used for summarizing each data item is specified in the metric description. For more information, see Summarization Method later in this chapter.

Syntax

[RECORDS PER HOUR number]

How To Use It

The logging process uses this value to summarize incoming data to produce the number of records specified. For example, if data arrives every minute and you have set RECORDS PER HOUR to 6 (every 10 minutes), 10 data points are summarized to write each record to the class. Some common RECORDS PER HOUR settings are shown below:

```
RECORDS PER HOUR 6 --> 1 record/10 minutes
RECORDS PER HOUR 12 --> 1 record/5 minutes
RECORDS PER HOUR 60 --> 1 record/minute
RECORDS PER HOUR 120 --> 1 record/30 seconds
```

Notes

RECORDS PER HOUR can be overridden by the -s seconds option in dsilog. However, overriding the original setting could cause problems when Performance Manager graphs the data.

If dsilog receives no metric data for an entire logging interval, a missing data indicator is logged for that metric. DSI can be forced to use the last value logged with the -asyn option in dsilog. For a description of the -asyn option, see dsilog Logging Process in Chapter 4.

Example

In this example, a record will be written every 10 minutes.

```
CLASS VMSTAT_STATS = 10001
LABEL "VMSTAT data"
RECORDS PER HOUR 6;
```

CAPACITY

CAPACITY is the number of records to be stored in the class.

Syntax

[CAPACITY {maximum record number}]

How To Use It

Class capacity is derived from the setting in RECORDS PER HOUR, INDEX BY, and MAX INDEXES. The CAPACITY setting is ignored unless a capacity larger than the derived values of these other settings is specified. If this situation occurs, the MAX INDEXES setting is increased to provide the specified capacity.

Example

INDEX BY DAY
MAX INDEXES 9
RECORDS PER HOUR 12
CAPACITY 3000

In the above example, the derived class capacity is 2,592 records (9 days * 24 hours per day * 12 records per hour).

Because 3000 is greater than 2592, sdlcomp increases MAX INDEXES to 11, resulting in the class capacity of 3168. After compilation, you can see the resulting MAX INDEXES and CAPACITY values by running sdlutil with the -decomp option.

Metrics Descriptions

The metrics descriptions in the class specification file are used to define the individual data items for the class. The metrics description equates a metric name with a numeric identifier and specifies the method to be used when data must be summarized because more records per hour are arriving than you have specified with the RECORDS PER HOUR setting.

User-defined descriptions, such as the *metric_label_name*, cannot be the same as any of the keyword elements of the DSI class specification syntax.

Note that there is a maximum limit of 100 metrics in the dsilog format file.

```
METRICS
metric_name = metric_id_number
[LABEL "metric_label_name"]
[TOTALED | AVERAGED | SUMMARIZED BY metric_name]
[MAXIMUM metric_maximum_number]
[PRECISION { 0 | 1 | 2 | 3 | 4 | 5 }]
TYPE TEXT LENGTH "length"
```

For numeric metrics, you can specify the summarization method (TOTALED, AVERAGED, SUMMARIZED BY), a MAXIMUM (for Performance Manager 3.x only), and PRECISION. For text metrics, you can only specify the TYPE TEXT LENGTH.

METRICS

The metric name and id number identify the metric being collected.

Syntax

```
METRICS

metric name = metric id number
```

How To Use It

The metrics section must start with the METRICS keyword before the first metric definition. Each metric must have a metric name that meets the following requirements:

- Must not be longer than 20 characters.
- Must begin with an alphabetic character.
- Can contain only alphanumeric characters and underscores.
- Is not case-sensitive.

The metric also has a metric ID number that must not be longer than 6 characters.

The *metric_name* and *metric_id_number* must each be unique among all the metrics you define in the class. The combination *class_name:metric_name* must be unique for this system, and it cannot be the same as any *application name:metric name*.

Each metric description is separated from the next by a semicolon (;).

You can reuse metric names from any other class whose data is stored in the same log file set if the definitions are identical as well (see How Log Files Are Organized in Chapter 2). To reuse a metric definition that has already been defined in another class in the same log file set, specify just the <code>metric_name</code> without the <code>metric_id_number</code> or any other specifications. If any of the options are to be set differently than the previously defined metric, the metric must be given a unique name and numeric identifier and redefined.

The order of the metric names in this section of the class specification determines the order of the fields when you export the logged data. If the order of incoming data is different than the order you list in this specification or if you do not want to log all the data in the incoming data stream, see Chapter 4, DSI Program Reference for information about how to map the metrics to the correct location.

A timestamp metric is automatically inserted as the first metric in each class. If you want the timestamp to appear in a different position in exported data, include the short form of the internally defined metric definition (DATE_TIME;) in the position you want it to appear. To omit the timestamp and use a UNIX timestamp (seconds since 1/1/70 00:00:00) that is part of the incoming data, choose the -timestamp option when starting the dsilog process.

The simplest metric description, which uses the metric name as the label and the defaults of AVERAGED, MAXIMUM 100, and PRECISION 3 decimal places, requires the following description:

```
METRICS
metric_name = metric_id_number
```


You must compile each class using sdlcomp and then start logging the data for that class using the dsilog process, regardless of whether you have reused metric names.

Example

VM;

VM is an example of reusing a metric definition that has already been defined in another class in the same log file set.

LABEL

The metric label identifies the metric in Performance Manager graphs and exported data.

Syntax

```
[LABEL "metric label name"]
```

How To Use It

Specify a text string, surrounded by double quotation marks, to label the metric in graphs and exported data. Up to 48 characters are allowed. If no label is specified, the metric name is used to identify the metric.

Notes

If the label contains a double quotation mark, precede it with a backslash (\). For example, you would enter "\"my\" data" if the label is "my" data.

The *metric_label_name* cannot be the same as any of the keyword elements of the DSI class specification syntax such as CAPACITY, ACTION and so on.

Example

```
METRICS

RUN_Q_PROCS = 106

LABEL "Procs in run q";
```

Summarization Method

The summarization method determines how to summarize data if the number of records exceeds the number set in the RECORDS PER HOUR option of the CLASS section. For example, you would want to total a count of occurrences, but you would want to average a rate. The summarization method is only valid for numeric metrics.

Syntax

```
[{TOTALED | AVERAGED | SUMMARIZED BY metric_name}]
```

How To Use It

SUMMARIZED BY should be used when a metric is not being averaged over time, but over another metric in the class. For example, assume you have defined metrics TOTAL_ORDERS and LINES_PER_ORDER. If these metrics are given to the logging process every five minutes but records are being written only once each hour, to correctly summarize LINES_PER_ORDER to be (total lines / total orders), the logging process must perform the following calculation every five minutes:

- Multiply LINES_PER_ORDER * TOTAL_ORDERS at the end of each five-minute interval and maintain the result in an internal running count of total lines.
- Maintain the running count of TOTAL_ORDERS.
- At the end of the hour, divide total lines by TOTAL_ORDERS.

To specify this kind of calculation, you would specify LINES_PER_ORDER as SUMMARIZED BY TOTAL_ORDERS.

If no summarization method is specified, the metric defaults to AVERAGED.

Example

```
METRICS
ITEM_1_3 = 11203
LABEL "TOTAL_ORDERS"
TOTALED;
ITEM_1_5 = 11205
LABEL "LINES_PER_ORDER"
SUMMARIZED BY ITEM 1 3;
```

MAXIMUM

The metric maximum value for Performance Manager 3.x only, identifies how large the number might be. It is only valid for numeric metrics. It is meant to be used for estimating a maximum value range for graphing the metric in Performance Manager 3.x.

Syntax

[MAXIMUM metric_maximum_number]

How To Use It

Specify the expected maximum value for any metric. This value does not specify the largest acceptable number for logged data. (See the table in the following section for the largest acceptable numbers according to precision settings.)

The MAXIMUM setting is primarily used to estimate graphing ranges in the analysis software about the initial size of a graph containing the metric and to determine a precision if PRECISION is not specified. The default is 100. Zero is always used as the minimum value because the kinds of numbers expected to be logged are counts, average counts, rates, and percentages.

Example

```
METRICS

RUN_Q_PROCS = 106

LABEL "Procs in run q"

MAXIMUM 50;
```

PRECISION

PRECISION identifies the number of decimal places to be used for metric values. If PRECISION is not specified, it is calculated based on the MAXIMUM specified. If neither is specified, the default PRECISION value is 3. This setting is valid only for numeric metrics.

Syntax

How To Use It

The PRECISION setting determines the largest value that can be logged. Use PRECISION 0 for whole numbers.

PRECISION	# of Decimal Places	Largest Acceptable Numbers	MAXIMUM
0	0	2,147,483,647	> 10,000
1	1	214,748,364.7	1001 to 10,000
2	2	21,474,836.47	101 to 1,000
3	3	2,147,483.647	11 to 1,000
4	4	214,748.3647	2 to 10
5	5	21,474.83647	1

Example

```
METRICS

RUN_Q_PROCS = 106

LABEL "Procs in run q"

PRECISION 1;
```

TYPE TEXT LENGTH

The three keywords TYPE TEXT LENGTH specify that the metric is textual rather than numeric. Text is defined as any character other than ^d, \n, or the separator, if any.

Because the default delimiter between data items for dsilog input is blank space, you will need to change the delimiter if the text contains embedded spaces. Use the dsilog -c char option to specify a different separator as described in Chapter 4, DSI Program Reference.

Syntax

```
[TYPE TEXT LENGTH length]
```

How To Use It

The *length* must be greater than zero and less than 4096.

Notes

Summarization method, MAXIMUM, and PRECISION cannot be specified with text metrics. Text cannot be summarized, which means that dsilog will take the first logged value in an interval and ignore the rest.

Example

```
METRICS
text_1 = 16
LABEL "first text metric"
TYPE TEXT LENGTH 20
;
```

Sample Class Specification

```
CLASS VMSTAT STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
ROLL BY HOUR
RECORDS PER HOUR 120;
METRICS
RUN_Q PROCS = 106
LABEL "Procs in run q"
PRECISION 0;
BLOCKED PROCS = 107
LABEL "Blocked Processes"
PRECISION 0;
SWAPPED PROCS = 108
LABEL "Swapped Processes"
PRECISION 0;
AVG_VIRT_PAGES = 201
LABEL "Avg Virt Mem Pages"
PRECISION 0;
FREE LIST SIZE = 202
LABEL "Mem Free List Size"
PRECISION 0;
PAGE RECLAIMS = 303
LABEL "Page Reclaims"
PRECISION 0;
ADDR_TRANS_FAULTS = 304
LABEL "Addr Trans Faults"
PRECISION 0;
PAGES PAGED IN = 305
LABEL "Pages Paged In"
PRECISION 0;
PAGES PAGED OUT = 306
```

```
LABEL "Pages Paged Out"
PRECISION 0;
PAGES FREED = 307
LABEL "Pages Freed/Sec"
PRECISION 0;
MEM SHORTFALL = 308
LABEL "Exp Mem Shortfall"
PRECISION 0;
CLOCKED PAGES = 309
LABEL "Pages Scanned/Sec"
PRECISION 0;
DEVICE INTERRUPTS = 401
LABEL "Device Interrupts"
PRECISION 0;
SYSTEM CALLS = 402
LABEL "System Calls"
PRECISION 0;
CONTEXT_SWITCHES = 403
LABEL "Context Switches/Sec"
PRECISION 0;
USER_CPU = 501
LABEL "User CPU"
PRECISION 0;
SYSTEM_CPU = 502
LABEL "System CPU"
PRECISION 0;
IDLE_CPU = 503
LABEL "Idle CPU"
PRECISION 0;
```

4 DSI Program Reference

Introduction

This chapter provides detailed reference information about:

- the sdlcomp compiler
- configuration files datasources and alarmdef
- the dsilog logging process
- exporting DSI data using the Performance agent extract program
- the sdlutil data source management utility

sdlcomp Compiler

The sdlcomp compiler checks the class specification file for errors. If no errors are found, it adds the class and metric descriptions to the description file in the log file set you name. It also sets up the pointers in the log file set's root file to the log file to be used for data storage. If either the log file set or the log file does not exist, it is created by the compiler.

You can put the DSI files anywhere on your system by specifying a full path in the compiler command. However, once the path has been specified, DSI log files *cannot* be moved to different directories. (SDL62 is the associated class specification error message, described in SDL Error Messages in Chapter 6. The format used by DSI for the class specification error messages is the prefix SDL (Self Describing Logfile), followed by the message number.

Compiler Syntax

sdlcomp [-maxclass value] specification_file
 [logfile set[log file]] [options]

Variables and Options	Definitions
-maxclass value	allows you to specify the maximum number of classes to be provided for when creating a new log file set. This option is ignored if it is used with the name of an existing log file set. Each additional class consumes about 500 bytes of disk space in overhead, whether the class is used or not. The default is 10 if -maxclass is not specified.
specification_file	is the name of the file that contains the class specification. If it is not in the current directory, it must be fully qualified.
logfile_set	is the name of the log file set this class should

Variables and Options	Definitions
log file	is the log file in the set that will contain the data for this class. If no log file is named, a new log file is created for the class and is named automatically.
-verbose	prints a detailed description of the compiler output to stdout.
-vers	displays version information.
-?	displays the syntax description.
-u	allows you to log more than one record per second. Use this option to log unsummarized data only.

Sample Compiler Output

Given the following command line:

```
->sdlcomp vmstat.spec sdl_new
```

the following code is sample output for a successful compile. Note that $\verb|vmstat.spec|$ is the sample specification file presented in the previous chapter.

```
sdlcomp
Check class specification syntax.

CLASS VMSTAT_STATS = 10001
LABEL "VMSTAT data"
INDEX BY HOUR
MAX INDEXES 12
ROLL BY HOUR
RECORDS PER HOUR 120;

METRICS

RUN_Q_PROCS = 106
LABEL "Procs in run q"
PRECISION 0;
```

BLOCKED PROCS = 107 LABEL "Blocked Processes" PRECISION 0; SWAPPED PROCS = 108 LABEL "Swapped Processes" PRECISION 0; AVG_VIRT_PAGES = 201 LABEL "Avg Virt Mem Pages" PRECISION 0; FREE_LIST_SIZE = 202 LABEL "Mem Free List Size" PRECISION 0; PAGE RECLAIMS = 303 LABEL "Page Reclaims" PRECISION 0; ADDR TRANS FAULTS = 304 LABEL "Addr Trans Faults" PRECISION 0; PAGES PAGED IN = 305 LABEL "Pages Paged In" PRECISION 0; PAGES PAGED OUT = 306 LABEL "Pages Paged Out" PRECISION 0; PAGES_FREED = 307 LABEL "Pages Freed/Sec" PRECISION 0; MEM SHORTFALL = 308 LABEL "Exp Mem Shortfall" PRECISION 0; CLOCKED PAGES = 309 LABEL "Pages Scanned/Sec" PRECISION 0; DEVICE INTERRUPTS = 401 LABEL "Device Interrupts" PRECISION 0; SYSTEM_CALLS = 402 LABEL "System Calls" PRECISION 0;

```
CONTEXT SWITCHES = 403
LABEL "Context Switches/Sec"
PRECISION 0;
USER_CPU = 501
LABEL "User CPU"
PRECISION 0;
SYSTEM_CPU = 502
LABEL "System CPU"
PRECISION 0;
IDLE CPU
 = 503
LABEL "Idle CPU"
PRECISION 0;
Note: Time stamp inserted as first metric by default.
Syntax check successful.
Update SDL sdl_new.
Open SDL sdl_new
Add class VMSTAT STATS.
Check class VMSTAT_STATS.
```

Class VMSTAT_STATS successfully added to log file set.

For explanations of error messages and recovery, see Chapter 6, Error Message.

Configuration Files

Before you start logging data, you may need to update two Performance agent configuration files:

- /var/opt/OV/conf/perf/datasources see "Configuring Data Sources" in the *HP Performance agent Installation and Configuration Guide for UNIX* for detailed information about using and updating the datasources configuration file.
- The perflbd.rc file is maintained as a symbolic link to the datasources file for Performance agent on all supported UNIX operating systems, except Performance agent on Linux.
 - /var/opt/perf/alarmdef see the next section, Defining Alarms for DSI Metrics for information about using the alarmdef configuration file.

Defining Alarms for DSI Metrics

You can use Performance agent to define alarms on DSI metrics. These alarms notify you when DSI metrics meet or exceed conditions that you have defined. To define alarms, you specify conditions that, when met or exceeded, trigger an alert notification or action. You define alarms for data logged through DSI the same way as for other Performance agent metrics — in the alarmdef file on the Performance agent system. The alarmdef file is located in the var/opt/perf/configuration directory of Performance agent.

Whenever you specify a DSI metric name in an alarm definition, it should be fully qualified; that is, preceded by the *datasource_name*, and the *class_name* as shown below:

datasource_name:class_name:metric_name

- datasource_name is the name you have used to configure the data source in the datasources file. See "Configuring Data Sources" in the HP Performance agent Installation and Configuration Guide for UNIX for more information.
- *class_name* is the name you have used to identify the class in the class specification for the data source. You do not need to enter the *class_name* if the metric name is unique (not reused) in the class specification.

 metric_name is the data item from the class specification for the data source.

However, if you choose not to fully qualify a metric name, you need to include the USE statement in the alarmdef file to identify which data source to use. For more information about the USE statement, see Chapter 7, "Performance Alarms," in the *HP Performance agent for UNIX User's Manual*.

To activate the changes you made to the alarmdef file so that it can be read by the alarm generator, enter the **ovpa restart alarm** command in the command line.

For detailed information on the alarm definition syntax, how alarms are processed, and customizing alarm definitions, see Chapter 7 in the *HP Performance agent for UNIX User's Manual*.

Alarm Processing

As data is logged by dsilog it is compared to the alarm definitions in the alarmdef file to determine if a condition is met or exceeded. When this occurs, an alert notification or action is triggered.

You can configure where you want alarm notifications sent and whether you want local actions performed. Alarm notifications can be sent to the central Performance Manager analysis system where you can draw graphs of metrics that characterize your system performance. SNMP traps can be sent to HP Network Node Manager. Local actions can be performed on the Performance agent system. Alarm information can also be sent to Operations Manager.

dsilog Logging Process

The dsilog process requires that either devise your own program or use one that is already in existence for you to gain access to the data. You can then pipe this data into dsilog, which logs the data into the log file set. A separate logging process must be used for each class you define.

dsilog expects to receive data from stdin. To start the logging process, you could pipe the output of the process you are using to collect data to dsilog as shown in the following example.

```
vmstat 60 | dsilog logfile_set class
```

You can only have one pipe (|) in the command line. This is because with two pipes, UNIX buffering will hold up the output from the first command until 8000 characters have been written before continuing to the second command and piping out to the log file.

You could also use a fifo (named pipe). For example,

```
mkfifo -m 777 myfifo
dsilog logfile_set class -i myfifo &
vmstat 60 > myfifo &
```

The & causes the process to run in the background.

Note that you may need to increase the values of the UNIX kernel parameters shmmi and nflocks if you are planning to run a large number of dsilog processes. Shmmi specifies the maximum number of shared memory segments; nflocks specifies the maximum number of file locks on a system. The default value for each is 200. Each active DSI log file set uses a shared memory segment (shmmi) and one or more file locks (nflocks). On HP-UX, you can change the settings for shmmi and nflocks using the System Administration and Maintenance utility (SAM).

Syntax

```
dsilog logfile_set class [options]
```

The dsilog parameters and options are described on the following pages.

 Table 1
 dsilog parameters and options

-		
Definitions		
is the name of the log file set where the data is to be stored. If it is not in the current directory, the name must be fully qualified.		
is the name of the class to be logged.		
specifies that the data will arrive asynchronously with the RECORDS PER HOUR rate. If no data arrives during a logging interval, the data for the last logging interval is repeated. However, if dsilog has logged no data yet, the metric value logged is treated as missing data. This causes a flat line to be drawn in a graphical display of the data and causes data to be repeated in each record if the data is exported.		
uses the specified character as a string delimiter/ separator. You may not use the following as separators: decimal, minus sign, ^z, \n. If there are embedded spaces in any text metrics then you must specify a unique separator using this option.		
names a file that describes the data that will be input to the logging process. If this option is not specified, dsilog derives the format of the input from the class specification with the following assumptions. See Creating a Format File later in this chapter for more information. Each data item in an input record corresponds to a metric that has been defined in the class specification. The metrics are defined in the class specification in the order in which they appear as data items in the		
the order in which they appear as data items in the input record. If there are more data items in an input record than there are metric definitions, dsilog ignores all additional data items.		

 Table 1
 dsilog parameters and options

Variables and Options	Definitions	
-f format file (continued)	If the class specification lists more metric definitions than there are input data items, the field will show "missing" data when the data is exported, and no data will be available for that metric when graphing data in the analysis software. The number of fields in the format file is limited to	
	100.	
-i fifo or ASCII file	indicates that the input should come from the fifo or ASCII file named. If this option is not used, input comes from stdin. If you use this method, start dsilog before starting your collection process. See man page mkfifo for more information about using a fifo. Also see Chapter 5, Examples of Data Source Integration for examples.	
-s seconds	is the number of seconds by which to summarize the data. The -s option overrides the summarization interval and the summarization rate defaults to RECORDS PER HOUR in the class specification. If present, this option overrides the value of RECORDS PER HOUR.	
	A zero (0) turns off summarization, which means that all incoming data is logged. Caution should be used with the -s 0 option because dsilog will timestamp the log data at the time the point arrived. This can cause problems for Performance Manager and perfalarm, which work best with timestamps at regular intervals. If the log file will be accessed by Performance Manager or the OV Performance perfalarm program, use of the -s 0 option is discouraged.	

 Table 1
 dsilog parameters and options

Variables and Options	Definitions
-t	prints everything that is logged to stdout in ASCII format.
-timestamp	indicates that the logging process should not provide the timestamp, but use the one already provided in the input data. The timestamp in the incoming data must be in UNIX timestamp format (seconds since 1/1/70 00:00:00) and represent the local time.
-vi	filters the input through dsilog and writes errors to stdout instead of the log file. It does not write the actual data logged to stdout (see the -vo option below). This can be used to check the validity of the input.
-vo	filters the input through dsilog and writes the actual data logged and errors to stdout instead of the log file. This can be used to check the validity of the data summarization.
-vers	displays version information
-?	displays the syntax description.

How dsilog Processes Data

The dsilog program scans each input data string, parsing delimited fields into individual numeric or text metrics. A key rule for predicting how the data will be processed is the validity of the input string. A valid input string requires that a delimiter be present between any specified metric types (numeric or text). A blank is the default delimiter, but a different delimiter can be specified with the dsilog -c char command line option.

You *must* include a new line character at the end of any record fed to DSI in order for DSI to interpret it properly.

Testing the Logging Process with Sdlgendata

Before you begin logging data, you can test the compiled log file set and the logging process using the sdlgendata program. sdlgendata discovers the metrics for a class (as described in the class specification) and generates data for each metric in a class.

Syntax

sdlgendata logfile_set class [options]

Sdlgendata parameters and options are explained below.

 Table 2
 Sdlgendata parameters and options

Variables and Options	Definitions
logfile_set	is the name of the log file set to generate data for.
class	is the data class to generate data for.
-timestamp [number]	provides a timestamp with the data. If a negative number or no number is supplied, the current time is used for the timestamp. If a positive number is used, the time starts at 0 and is incremented by <i>number</i> for each new data record.
-wait <i>number</i>	causes a wait of <i>number</i> seconds between records generated.
-cycle number	recycles data after number cycles.
-vers	displays version information.
-?	displays the syntax description.

By piping sdlgendata output to dsilog with either the -vi or -vo options, you can verify the input (-vi) and verify the output (-vo) before you begin logging with your own process or program.

After you are finished testing, delete all log files created from the test. Otherwise, these files remain as part of the log file test.

Use the following command to pipe data from sdlgendata to the logging process. The -vi option specifies that data is discarded and errors are written to stdout. Press CTRL+C or other interrupt control character to stop data generation.

sdlgendata logfile_set class -wait 5 | dsilog \ logfile set class -s 10 -vi

The previous command generates data that looks like this:

dsilog					
I: 7449 6.0000	96402 1.0000 7.0000	2.0000	3.0000	4.0000	5.0000
I: 7449 7.0000	96407 2.0000 8.0000	3.0000	4.0000	5.0000	6.0000
I: 7449 8.0000	96412 3.0000 9.0000	4.0000	5.0000	6.0000	7.0000
I: 7449 9.0000	96417 4.0000 10.0000	5.0000	6.0000	7.0000	8.0000
I: 7449 10.0000	96422 5.0000 11.0000	6.0000	7.0000	8.0000	9.0000
I: 7449 11.0000	96427 6.0000 12.0000	7.0000	8.0000	9.0000	10.0000
I: 7449 12.0000	96432 7.0000 13.0000	8.0000	9.0000	10.000	11.000
I: 7449 13.0000	96437 8.0000 14.0000	9.0000	10.0000	11.0000	12.0000

You can also use the $\neg vo$ option of dsilog to examine input and summarized output for your real data without actually logging it. The following command pipes vmstat at 5-second intervals to dsilog where it is summarized to 10 seconds.

->vmstat 5 dsilog l	ogfile_s	et class	-s 10 -vo	
dsilog I: 744997230 0.0000	0.0000	21.0000	2158.0000	1603.0000
2.0000 2.0000 I: 744997235 0.0000 0.0000 0.0000	0.0000	24.0000	2341.0000	1514.0000
interval marker L: 744997230 0.0000 1.0000 1.0000	0.0000	22.5000	2249.5000	1558.5000
I: 744997240 0.0000 0.0000 0.0000	0.0000	23.0000	2330.0000	1513.0000
I: 744997245 0.0000 0.0000 0.0000	0.0000	20.0000	2326.0000	1513.0000
interval marker L: 744997240 0.0000 0.0000 0.0000	0.0000	21.5000	2328.0000	1513.0000
I: 744997250 0.0000 0.0000 0.0000	0.0000	22.0000	2326.0000	1513.0000
I: 744997255 0.0000 0.0000 0.0000	0.0000	22.0000	2303.0000	1513.0000
interval marker L: 744997250 0.0000 0.0000 0.0000	0.0000	22.0000	2314.5000	1513.0000
I: 744997260 0.0000 0.0000 0.0000	0.0000	22.0000	2303.0000	1512.0000
I: 744997265 0.0000 9.0000 33.0000	0.0000	28.0000	2917.0000	1089.0000
interval marker L: 744997260 0.0000 4.5000 16.5000	0.0000	25.0000	2610.0000	1300.5000
I: 744997270 0.0000 3.0000 9.0000	0.0000	28.0000	2887.0000	1011.0000
I: 744997275 0.0000	0.0000	27.0000	3128.0000	763.0000

8.0000 6.0000 interval marker L: 744997270 0.0000 0.0000 27.5000 3007.5000 887.0000 5.5000 12.5000

You can also use the dsilog -vo option to use a file of old data for testing, as long as the data contains its own UNIX timestamp (seconds since 1/1/70 00:00:00). To use a file of old data, enter a command like this:

dsilog -timestamp -vo <oldfile>

Creating a Format File

Create a format file to map the data input to the class specification if:

- the data input contains data that is not included in the class specification.
- incoming data has metrics in a different order than you have specified in the class specification.

A format file is an ASCII text file that you can create with vi or any text editor. Use the -f option in dsilog to specify the fully qualified name of the format file.

Because the logging process works by searching for the first valid character after a delimiter (either a space by default or user-defined with the dsilog -c option) to start the next metric, the format file simply tells the logging process which fields to skip and what metric names to associate with fields not skipped.

\$numeric tells the logging process to skip one numeric metric field and go to the next. \$any tells the logging process to skip one text metric field and go to the next. Note that the format file is limited to 100 fields.

For example, if the incoming data stream contains this information:

```
ABC 987 654 123 456
```

and you want to log only the first numeric field into a metric named metric_1, the format file would look like this:

```
$any metric_1
```

This tells the logging process to log only the information in the first numeric field and discard the rest of the data. To log only the information in the third numeric field, the format file would look like this:

```
$any $numeric $numeric metric 1
```

To log all four numeric data items, in reverse order, the format file would look like this:

```
$any metric_4 metric_3 metric_2 metric_1
```

If the incoming data stream contains the following information:

```
/users 15.9 3295 56.79% xdisk1 /dev/dsk/c0d0s*
```

and you want to log only the first text metric and the first two numeric fields into metric fields you name *text_1*, *num_1*, and *num_2*, respectively, the format file would look like this:

```
text_1 num_1 num_2
```

This tells the logging process to log only the information in the first three fields and discard the rest of the data.

To log all of the data, but discard the "%" following the third metric, the format file would look like this:

```
text_1 num_1 num_2 num_3 $any text_2 text_3
```

Since you are logging numeric fields and the "%" is considered to be a text field, you need to skip it to correctly log the text field that follows it.

To log the data items in a different order the format file would look like this:

```
text 3 num 2 num 1 num 3 $any text 2 text 1
```

Note that this will result in only the first six characters of *text_3* being logged if *text_1* is declared to be six characters long in the class specification. To log *all* of *text_3* as the first value, change the class specification and alter the data stream to allow extra space.

Changing a Class Specification

To change a class specification file, you must recreate the whole log file set as follows:

- 1 Stop the dsilog process.
- 2 Export the data from the existing log file using the UNIX timestamp option if you want to save it or integrate the old data with the new data you will be logging. See Exporting DSI Data later in this chapter for information on how to do this.
- Run sdlutil to remove the log file set. See Managing Data With sdlutil later in this chapter for information on how to do this.
- 4 Update the class specification file.
- 5 Run sdlcomp to recompile the class specification.
- 6 Optionally, use the -i option in dsilog to integrate in the old data you exported in step 2. You may need to manipulate the data to line up with the new data using the -f *format_file* option
- 7 Run dsilog to start logging based on the new class specification.
- 8 As long as you have not changed the log file set name or location, you do not need to update the datasources file.

Exporting DSI Data

To export the data from a DSI log file, use the Performance agent extract program's export function. See Chapters 5 and 6 of the *HP Performance agent for UNIX User's Manual* for details on how to use extract to export data. An example of exporting DSI data using command line arguments is provided on the following page.

There are several ways to find out what classes and metrics can be exported from the DSI log file. You can use sdlutil to list this information as described in Managing Data With sdlutil later in this chapter. Or you can use the extract guide command to create an export template file that lists the classes and metrics in the DSI log file. You can then use vi to edit, name, and save the file. The export template file is used to specify the export format, as described in Chapters 5 and 6 of the *HP Performance agent for UNIX User's Manual*.

You *must* be root or the creator of the log file to export DSI log file data.

Example of Using Extract to Export DSI Log File Data

```
extract -xp -l logfile_set -C class [options]
```

You can use extract command line options to do the following:

- Specify an export output file.
- Set begin and end dates and times for the first and last intervals to export.
- Export data only between certain times (shifts).
- Exclude data for certain days of the week (such as weekends).
- Specify a separation character to put between metrics on reports.
- Choose whether or not to display headings and blank records for intervals when no data arrives and what the value displayed should be for missing or null data.
- Display exported date/time in UNIX format or date and time format.
- Set additional summarization levels.

Viewing Data in Performance Manager

In order to display data from a DSI log file in Performance Manager, you need to configure the DSI log file as an Performance agent data source. Before you start logging data, configure the data source by adding it to the datasources file on the Performance agent system. See "Configuring Data Sources" in the HP Performance agent Installation and Configuration Guide for UNIX for detailed information.

You can centrally view, monitor, analyze, compare, and forecast trends in DSI data using Performance Manager. Performance Manager helps you identify current and potential problems. It provides the information you need to resolve problems before user productivity is affected.

For information about using Performance Manager, see Performance Manager online Help.

Managing Data With sdlutil

To manage the data from a DSI log file, use the sdlutil program to do any of the following tasks:

- list currently defined class and metric information to stdout. You can redirect output to a file.
- list complete statistics for classes to stdout.
- show metric descriptions for all metrics listed.
- list the files in a log file set.
- remove classes and data from a log file set.
- recreate a class specification from the information in the log file set.
- display version information.

Syntax

sdlutil logfile_set [option]

Variables and Options	Definitions
logfile_set	is the name of a log file set created by compiling a class specification.
-classes classlist	provides a class description of all classes listed. If none are listed, all are provided. Separate the Items in the <i>classlist</i> with spaces.
-stats classlist	provides complete statistics for all classes listed. If none are listed, all are provided. Separate the Items in the <i>classlist</i> with spaces.

Variables and Options	Definitions
-metrics metriclist	provides metric descriptions for all metrics in the <i>metriclist</i> . If none are listed, all are provided. Separate the Items in the <i>metriclist</i> with spaces.
-id	displays the shared memory segment ID used by the log file.
-files	lists all the files in the log file set.
-rm all	removes all classes and data as well as their data and shared memory ID from the log file.
-decomp classlist	recreates a class specification from the information in the log file set. The results are written to stdout and should be redirected to a file if you plan to make changes to the file and reuse it. Separate the Items in the <i>classlist</i> with spaces.
-vers	displays version information.
-?	displays the syntax description.

5 Examples of Data Source Integration

Introduction

Data source integration is a very powerful and very flexible technology. Implementation of DSI can range from simple and straightforward to very complex.

This chapter contains examples of using DSI for the following tasks:

- writing a dsilog script
- logging vmstat data
- logging sar data
- logging who word count

Writing a dsilog Script

The dsilog code is designed to receive a continuous stream of data rows as input. This stream of input is summarized by dsilog according to the specification directives for each class, and one summarized data row is logged per requested summarization interval. Performance Manager and perfalarm work best when the timestamps written in the log conform to the expected summarization rate (records per hour). This happens automatically when dsilog is allowed to do the summarization.

dsilog process for each arriving input row, which may cause problems with Performance Manager and perfalarm. This method is not recommended.

- Problematic dsilog script
- Recommended dsilog script

Example 1 - Problematic dsilog Script

In the following script, a new dsilog process is executed for each arriving input row.

```
while :
do
 feed_one_data_row | dsilog sdlname classname
 sleep 50
done
```

Example 2 - Recommended dsilog Script

In the following script, one dsilog process receives a continuous stream of input data. feed_one_data_row is written as a function, which provides a continuous data stream to a single dsilog process.

```
# Begin data feed function
feed_one_data_row()
 {
 while :
```

do

- $\mbox{\#}$ Perform whatever operations necessary to produce one row
- # of data for feed to a dsilog process
 sleep 50
 done
 - }
- # End data feed function
- # Script mainline code
 feed_one_data_row | dsilog sdlname classname

Logging vmstat Data

This example shows you how to set up data source integration using default settings to log the first two values reported by vmstat. You can either read this section as an overview of how the data source integration process works, or perform each task to create an equivalent DSI log file on your system.

The procedures needed to implement data source integration are:

- Creating a class specification file.
- Compiling the class specification file.
- Starting the dsilog logging process.

Creating a Class Specification File

The class specification file is a text file that you create to describe the class, or set of incoming data, as well as each individual number you intend to log as a metric within the class. The file can be created with the text editor of your choice. The file for this example of data source integration should be created in the /tmp/ directory.

The following example shows the class specification file required to describe the first two vmstat numbers for logging in a class called VMSTAT_STATS. Because only two metrics are defined in this class, the logging process ignores the remainder of each vmstat output record. Each line in the file is explained in the comment lines that follow it.

```
CLASS VMSTAT_STATS = 10001;

# Assigns a unique name and number to vmstat class data.

# The semicolon is required to terminate the class section

# of the file.

METRICS

# Indicates that everything that follows is a description

# of a number (metric) to be logged.

RUN_Q_PROCS = 106;

# Assigns a unique name and number to a single metric.

# The semicolon is required to terminate each metric.
```

```
BLOCKED_PROCS = 107;

# Assigns a unique name and number to another metric.

# The semicolon is required to terminate each metric.
```

Compiling the Class Specification File

When you compile the class specification file using sdlcomp, the file is checked for syntax errors. If none are found, sdlcomp creates or updates a set of log files to hold the data for the class.

Use the file name you gave to the class specification file and then specify a name for <code>logfile_set_name</code> that makes it easy to remember what kind of data the log file contains. In the command and compiler output example below, <code>/tmp/vmstat.spec</code> is used as the file name and <code>/tmp/VMSTAT_DATA</code> is used for the log file set.

```
-> sdlcomp /tmp/vmstat.spec /tmp/VMSTAT_DATA
sdlcomp X.01.04
Check class specification syntax.

CLASS VMSTAT_STATS = 10001;

METRICS
RUN_Q_PROCS = 106;
BLOCKED_PROCS = 107;

NOTE: Time stamp inserted as first metric by default.

Syntax check successful.

Update SDL VMSTAT_DATA.
Shared memory ID used by vmstat_data=219

Class VMSTAT_STATS successfully added to log file set.
```

This example creates a log file set called VMSTAT_DATA in the /tmp/ directory, which includes a root file and description file in addition to the data file. The log file set is ready to accept logged data. If there are syntax errors in the class specification file, messages indicating the problems are displayed and the log file set is not created.

Starting the dsilog Logging Process

Now you can pipe the output of vmstat directly to the dsilog logging process. Use the following command:

```
vmstat 60 | dsilog /tmp/VMSTAT_DATA VMSTAT_STATS &
```

This command runs vmstat every 60 seconds and sends the output directly to the VMSTAT_STATS class in the VMSTAT_DATA log file set. The command runs in the background. You could also use remsh to feed vmstat in from a remote system.

Note that the following message is generated at the start of the logging process:

```
Metric null has invalid data

Ignore to end of line, metric value exceeds maximum
```

This message is a result of the header line in the vmstat output that dsilog cannot log. Although the message appears on the screen, dsilog continues to run and begins logging data with the first valid input line.

Accessing the Data

You can use the sdlutil program to report on the contents of the class:

```
sdlutil /tmp/VMSTAT DATA -stats VMSTAT STATS
```


By default, data will be summarized and logged once every five minutes.

You can use extract program command line arguments to export data from the class. For example:

```
extract -xp -1 /tmp/VMSTAT_DATA -C VMSTAT_STATS -ut -f stdout
```

Note that to export DSI data, you must be root or the creator of the log file.

Logging sar Data from One File

This example shows you how to set up several DSI data collections using the standard sar (system activity report) utility to provide the data.

When you use a system utility, it is important to understand exactly how that utility reports the data. For example, note the difference between the following two sar commands:

As you can see, specifying an iteration value greater than 1 causes sar to display an average across the interval. This average may or may not be of interest but can affect your DSI class specification file and data conversion. You should be aware that the output of sar, or other system utilities, may be different when executed on different UNIX platforms. You should become very familiar with the utility you are planning to use before creating your DSI class specification file.

Our first example uses sar to monitor CPU utilization via the -u option of sar. If you look at the man page for sar, you will see that the -u option reports the portion of time running in user mode (%usr), running in system mode (%sys), idle with some process waiting for block I/O (%wio), and otherwise idle (%idle). Because we are more interested in monitoring CPU activity over a long period of time, we use the form of sar that does not show the average.

Creating a Class Specification File

The first task to complete is the creation of a DSI class specification file. The following is an example of a class specification that can be used to describe the incoming data:

```
sar_u.spec
 sar -u class definition for HP systems.
 ==> 1 minute data; max 24 hours; indexed by hour; roll by day
CLASS sar_u = 1000
LABEL "sar -u data"
INDEX BY
 hour
MAX INDEXES
 24
ROLL BY
 day
ACTION "./sar_u_roll $PT_START$ $PT_END$"
RECORDS PER HOUR 60
METRICS
hours 1 = 1001
LABEL "Collection Hour"
PRECISION 0;
minutes 1 = 1002
LABEL "Collection Minute"
PRECISION 0;
seconds 1 = 1003
LABEL "Collection Second"
PRECISION 0;
user cpu = 1004
LABEL "%user"
AVERAGED
MAXIMUM 100
PRECISION 0
sys\_cpu = 1005
LABEL "%sys"
AVERAGED
MAXIMUM 100
PRECISION 0
```

```
wait_IO_cpu = 1006
LABEL "%wio"
AVERAGED
MAXIMUM 100
PRECISION 0;
idle_cpu = 1007
LABEL "%idle"
AVERAGED
MAXIMUM 100
PRECISION 0
```

Compiling the Class Specification File

The next task is to compile the class specification file using the following command.

```
sdlcomp sar_u.spec sar_u_log
```

The output of the sar -u command is a system header line, a blank line, an option header line, and a data line consisting of a time stamp followed by the data we want to capture. The last line is the only line that is interesting. So, from the sar -u command, we need a mechanism to save only the last line of output and feed that data to DSI.

dsilog expects to receive data from stdin. To start the logging process, you could pipe output from the process you are using to dsilog. However, you can only have one pipe (|) in the command line. When two pipes are used, UNIX buffering retains the output from the first command until 8000 characters have been written before continuing to the second command and piping out to the log file. As a result, doing something like the following does not work:

```
sar -u 60 1 | tail -1 | dsilog
```

Therefore, we use a fifo as the input source for DSI. However, this is not without its problems.

Assume we were to use the following script:

```
#!/bin/ksh sar_u_feed

# sar_u_feed script that provides sar -u data to DSI via
# a fifo(sar u.fifo)
```

Unfortunately, this script will not produce the desired results if run as is. This is because the cat command opens the fifo, writes the data record, and then closes the fifo. The close indicates to dsilog that there is no more data to be written to the log, so dsilog writes this one data record and terminates. What is needed is a dummy process to "hold" the fifo open. Therefore, we need a dummy fifo and a process that opens the dummy fifo for input and the sar_u.fifo for output. This will hold the sar_u.fifo open, thereby preventing dsilog from terminating.

Starting the DSI Logging Process

Now let's take a step by step approach to getting the sar -u data to dsilog.

1 Create two fifos; one is the dummy fifo used to "hold open" the real input fifo.

```
# Dummy fifo.
mkfifo ./hold_open.fifo
# Real input fifo for dsilog
mkfifo ./sar_u.fifo
```

Start dsilog using the -i option to specify the input coming from a fifo. It is important to start dsilog before starting the sar data feed (sar u feed).

```
dsilog ./sar_u_log sar_u \
-i ./sar u.fifo &
```

3 Start the dummy process to hold open the input fifo.

4 Start the sar data feed script (sar u feed).

```
./sar u feed &
```

5 The sar_u_feed script will feed data to dsilog until it is killed or the cat that holds the fifo open is killed. Our class specification file states that sar_u_log will be indexed by hour, contain a maximum of 24 hours, and at the start of the next day (roll by day), the script sar_u_roll will be executed.

```
!/bin/ksh sar_u_roll
#
# Save parameters and current date in sar_u_log_roll_file.
# (Example of adding comments/other data to the roll file).

mydate=`date`
echo "$# $0 $1 $2" >> ./sar_u_log_roll_file
echo $mydate >> ./sar_u_log_roll_file

extract -l ./sar_u_log -C sar_u -B $1 -E $2 -l -f \
stdout -xp >> ./sar_u_log_roll_file
```

6 The roll script saves the data being rolled out in an ASCII text file that can be examined with a text editor or printed to a printer.

Logging sar Data from Several Files

If you are interested in more than just CPU utilization, you can either have one class specification file that describes the data, or have a class specification file for each option and compile these into one log file set. The first example shows separate class specification files compiled into a single log file set.

In this example, we will monitor CPU utilization, buffer activity (sar -b), and system calls (sar -c). Logging data in this manner requires three class specification files, three dsilog processes, three dsilog input fifos, and three scripts to provide the sar data.

Creating Class Specification Files

The following are the class specification files for each of these options.

```
sar_u_mc.spec
  sar -u class definition for log files on HP systems.
 ==> 1 minute data; max 24 hours; indexed by hour; roll by day
CLASS sar_u = 1000
LABEL "sar -u data"
INDEX BY
 hour
MAX INDEXES
 24
ROLL BY
 day
ACTION "./sar u mc roll $PT START$ $PT END$"
RECORDS PER HOUR 60
METRICS
hours 1 = 1001
LABEL "Collection Hour"
PRECISION 0
minutes 1 = 1002
LABEL "Collection Minute"
PRECISION 0
seconds_1 = 1003
LABEL "Collection Second"
```

```
PRECISION 0
user\_cpu = 1004
LABEL "%user"
AVERAGED
MAXIMUM 100
PRECISION 0
sys\_cpu = 1005
LABEL "%sys"
AVERAGED
MAXIMUM 100
PRECISION 0
wait IO cpu = 1006
LABEL "%wio"
AVERAGED
MAXIMUM 100
PRECISION 0
idle\_cpu = 1007
LABEL "%idle"
AVERAGED
MAXIMUM 100
PRECISION 0
 sar_b_mc.spec
# sar -b class definition for log files on HP systems.
  ==> 1 minute data; max 24 hours; indexed by hour; roll by day
CLASS sar_b = 2000
LABEL "sar -b data"
INDEX BY
 hour
MAX INDEXES
 24
ROLL BY
 day
ACTION "./sar_b_mc_roll $PT_START$ $PT_END$"
RECORDS PER HOUR 60
METRICS
hours 2 = 2001
LABEL "Collection Hour"
```

```
PRECISION 0
minutes 2 = 2002
LABEL "Collection Minute"
PRECISION 0
seconds_2 = 2003
LABEL "Collection Second"
PRECISION 0
bread per sec = 2004
LABEL "bread/s"
PRECISION 0
lread_per_sec = 2005
LABEL "lread/s"
PRECISION 0
read_cache = 2006
LABEL "%rcache"
MAXIMUM 100
PRECISION 0
bwrit_per_sec = 2007
LABEL "bwrit/s"
PRECISION 0
lwrit_per_sec = 2008
LABEL "lwrit/s"
PRECISION 0
write cache = 2009
LABEL "%wcache"
MAXIMUM 100
PRECISION 0
pread_per_sec = 2010
LABEL "pread/s"
PRECISION 0
```

```
pwrit per sec = 2011
LABEL "pwrit/s"
PRECISION 0
# sar_c_mc.spec
# sar -c class definition for log files on HP systems.
# ==> 1 minute data; max 24 hours; indexed by hour; roll by day
CLASS sar_c = 5000
LABEL "sar -c data"
INDEX BY
 hour
MAX INDEXES
 24
ROLL BY
 day
ACTION "./sar_c_mc_roll $PT_START$ $PT_END$"
RECORDS PER HOUR 60
METRICS
hours 5 = 5001
LABEL "Collection Hour"
PRECISION 0
minutes_5 = 5002
LABEL "Collection Minute"
PRECISION 0
seconds 5 = 5003
LABEL "Collection Second"
PRECISION 0
scall_per_sec = 5004
LABEL "scall/s"
PRECISION 0
sread per sec = 5005
LABEL "sread/s"
PRECISION 0
swrit_per_sec = 5006
LABEL "swrit/s"
```

```
PRECISION 0
fork per sec = 5007
LABEL "fork/s"
PRECISION 2
exec\_per\_sec = 5008
LABEL "exec/s"
PRECISION 2
rchar per sec = 5009
LABEL "rchar"
PRECISION 0
wchar_per_sec = 5010
LABEL "wchar/s"
PRECISION 0
The following are the two additional scripts that are needed to supply the sar
data.
#!/bin/ksh
# sar b feed script that provides sar -b data to DSI via
# a fifo (sar b.fifo)
 # (infinite loop)
while:
ОD
# specify a one minute interval using tail to extract the
# last sar output record(contains the time stamp and data),
# saving the data to a file.
/usr/bin/sar -b 60 1 2>/tmp/dsierr | tail -1 &> \
/usr/tmp/sar b data
# Copy the sar data to the fifo that the dsilog process is reading.
cat /usr/tmp/sar_b_data > ./sar_b.fifo
done
#!/bin/ksh
 sar c feed
# sar_c_feed script that provides sar -c data to DSI via
# a fifo(sar c.fifo)
```

Compiling the Class Specification Files

Compile the three specification files into one log file set:

```
sdlcomp ./sar_u_mc.spec sar_mc_log
sdlcomp ./sar_b_mc.spec sar_mc_log
sdlcomp ./sar c mc.spec sar mc log
```

Starting the DSI Logging Process

Returning to the step by step approach for the sar data:

1 Create four fifos; one will be the dummy fifo used to "hold open" the three real input fifos.

```
# Dummy fifo.
mkfifo ./hold_open.fifo

# sar -u input fifo for dsilog.
mkfifo ./sar_u.fifo

# sar -b input fifo for dsilog.
mkfifo ./sar_b.fifo

# sar -c input fifo for dsilog.
mkfifo ./sar_c.fifo
```

2 Start dsilog using the -i option to specify the input coming from a fifo. It is important to start dsilog before starting the sar data feeds.

```
dsilog ./sar_mc_log sar_u \
-i ./sar_u.fifo &

dsilog ./sar_mc_log sar_b \
-i ./sar_b.fifo &

dsilog ./sar_mc_log sar_c \
-i ./sar_c.fifo &
```

3 Start the dummy process to hold open the input fifo.

4 Start the sar data feed scripts.

```
./sar_u_feed &
./sar_b_feed &
./sar_c_feed &
```

Logging sar Data for Several Options

The last example for using sar to supply data to DSI uses one specification file to define the data from several sar options (ubycwavm).

```
sar_ubycwavm.spec
  sar -ubycwavm class definition for HP systems.
 ==> 1 minute data; max 24 hours; indexed by hour; roll by day
CLASS sar_ubycwavm = 1000
LABEL "sar -ubycwavm data"
INDEX BY
 hour
MAX INDEXES
 24
ROLL BY
 day
ACTION "./sar_ubycwavm_roll $PT_START$ $PT_END$"
RECORDS PER HOUR 60
METRICS
hours = 1001
LABEL "Collection Hour"
PRECISION 0;
minutes = 1002
LABEL "Collection Minute"
PRECISION 0;
seconds = 1003
LABEL "Collection Second"
PRECISION 0;
user\_cpu = 1004
LABEL "%user"
AVERAGED
MAXIMUM 100
PRECISION 0
sys\_cpu = 1005
LABEL "%sys"
AVERAGED
MAXIMUM 100
PRECISION 0
wait_{IO_cpu} = 1006
```

```
LABEL "%wio"
AVERAGED
MAXIMUM 100
PRECISION 0
idle cpu = 1007
LABEL "%idle"
AVERAGED
MAXIMUM 100
PRECISION 0
bread per sec = 1008
LABEL "bread/s"
PRECISION 0
lread_per_sec = 1009
LABEL "lread/s"
PRECISION 0
read_cache = 1010
LABEL "%rcache"
MAXIMUM 100
PRECISION 0
bwrit_per_sec = 1011
LABEL "bwrit/s"
PRECISION 0
lwrit_per_sec = 1012
LABEL "lwrit/s"
PRECISION 0
write cache = 1013
LABEL "%wcache"
MAXIMUM 100
PRECISION 0
pread_per_sec = 1014
LABEL "pread/s"
PRECISION 0
pwrit per sec = 1015
```

```
LABEL "pwrit/s"
PRECISION 0
rawch = 1016
LABEL "rawch/s"
PRECISION 0
canch = 1017
LABEL "canch/s"
PRECISION 0
outch = 1018
LABEL "outch/s"
PRECISION 0
rcvin = 1019
LABEL "rcvin/s"
PRECISION 0
xmtin = 1020
LABEL "xmtin/s"
PRECISION 0
mdmin = 1021
LABEL "mdmin/s"
PRECISION 0
scall_per_sec = 1022
LABEL "scall/s"
PRECISION 0
sread_per_sec = 1023
LABEL "sread/s"
PRECISION 0
swrit_per_sec = 1024
LABEL "swrit/s"
PRECISION 0
fork per sec = 1025
```

```
LABEL "fork/s"
PRECISION 2
exec\_per\_sec = 1026
LABEL "exec/s"
PRECISION 2
rchar_per_sec = 1027
LABEL "rchar/s"
PRECISION 0
wchar_per_sec = 1028
LABEL "wchar/s"
PRECISION 0
swpin = 1029
LABEL "swpin/s"
PRECISION 2
bswin = 1030
LABEL "bswin/s"
PRECISION 1
swpot = 1031
LABEL "swpot/s"
PRECISION 2
bswot = 1032
LABEL "bswot/s"
PRECISION 1
blks = 1033
LABEL "pswch/s"
PRECISION 0
iget_per_sec = 1034
LABEL "iget/s"
PRECISION 0
namei per sec = 1035
LABEL "namei/s"
```

```
PRECISION 0
dirbk per sec = 1036
LABEL "dirbk/s"
PRECISION 0
num_proc = 1037
LABEL "num proc"
PRECISION 0
proc_tbl_size = 1038
LABEL "proc tbl size"
PRECISION 0
proc_ov = 1039
LABEL "proc ov"
PRECISION 0
num_inode = 1040
LABEL "num inode"
PRECISION 0
inode_tbl_sz = 1041
LABEL "inode tbl sz"
PRECISION 0
inode ov = 1042
LABEL "inode ov"
PRECISION 0
num file = 1043
LABEL "num file"
PRECISION 0
file tbl sz = 1044
LABEL "file tbl sz"
PRECISION 0
file ov = 1045
LABEL "file ov"
```

```
PRECISION 0
;

msg_per_sec = 1046
LABEL "msg/s"
PRECISION 2
;

LABEL "sema/s"
PRECISION 2
.
```

At this point, we need to look at the output generated from

```
sar -ubycwavm 1 1:
HP-UX hpptc16 A.09.00 E 9000/855
 04/11/95
 %wio
 %idle
12:01:41
 %usr
 %sys
 bread/s lread/s %rcache bwrit/s lwrit/s %wcache
pread/s
 pwrit/s
 rawch/s canch/s outch/s
 cvin/s
 xmtin/s
 mdmin/s
 scall/s sread/s swrit/s
 fork/s
 rchar/s
 exec/s
wchar/s
 swpin/s bswin/s swpot/s
 bswot/s
 pswch/s
 iget/s namei/s dirbk/s
 ov proc-sz ov inod-sz ov file-sz ov
 text-sz
 msq/s
 sema/s
12:01:42
 2.2
 48
 30
 0
 0
 342
 100
 33
 81
 59
 0
 0
 0
 470
 0
 0
 71
 1.00
 975872
 801
 127
 1.00
272384
 0.00
 0.0
 0.00
 0.0
 251
 28
 215
 107
 0
 N/A
 N/A 131/532
 639/644
 0
 358/1141
 0
 40.00
 0.00
```

This output looks similar to the sar -u output with several additional lines of headers and data. We will again use tail to extract the lines of data, but we need to present this as "one" data record to dsilog. The following script captures the data and uses the tr (translate character) utility to "strip" the line feeds so dsilog will see it as one single line of input data.

```
#!/bin/ksh
 Sar ubycwavm feed
# Script that provides sar data to DSI via a
fifo(sar data.fifo)
while:
 # (infinite loop)
do
# specify a one minute interval using tail to extract the
# last sar output records (contains the time stamp and data)
# and pipe that data to tr to strip the new lines converting
# the eight lines of output to one line of output.
/usr/bin/sar -ubycwavm 60 1 2>/tmp/dsierr | tail -8 | \
tr "\012" " " > /usr/tmp/sar_data
# Copy the sar data to the fifo that the dsilog process is
reading.
cat /usr/tmp/sar data > ./sar data.fifo
# Print a newline on the fifo so that DSI knows that this is
# the end of the input record.
print "\012" > ./sar_data.fifo
done
```

The step-by-step process follows that for the earlier sar -u example with the exception of log file set names, class names, fifo name (sar_ubycwavm.fifo), and the script listed above to provide the sar data.

Logging the Number of System Users

The next example uses who to monitor the number of system users. Again, we start with a class specification file.

```
who wc.spec
  who word count DSI spec file
CLASS who metrics = 150
LABEL "who wc data"
INDEX BY
 hour
MAX INDEXES
 120
ROLL BY
 hour
RECORDS PER HOUR 60
METRICS
who wc = 151
label "who wc"
averaged
maximum 1000
precision 0
```

Compile the specification file to create a log file:

```
sdlcomp ./who_wc.spec ./who_wc_log.
```

Unlike sar, you cannot specify an interval or iteration value with who, so we create a script that provides, at a minimum, interval control.

```
#!/bin/ksh who_data_feed
while :
do
 # sleep for one minute (this should correspond with the
 # RECORDS PER HOUR clause in the specification file).
sleep 60
# Pipe the output of who into wc to count
```

the number of users on the system.

```
who | wc -1 > /usr/tmp/who_data
# copy the data record to the pipe being read by dsilog.
cat /usr/tmp/who_data > ./who.fifo
done
```

Again we need a fifo and a script to supply the data to dsilog, so we return to the step by step process.

1 Create two fifos; one will be the dummy fifo used to "hold open" the real input fifo.

```
# Dummy fifo.
mkfifo ./hold_open.fifo

# Real input fifo for dsilog.
mkfifo ./who.fifo
```

2 Start dsilog using the -i option to specify the input coming from a fifo. It is important to start dsilog before starting the who data feed.

```
dsilog ./who_wc_log who_metrics \
-i ./who.fifo &
```

3 Start the dummy process to hold open the input fifo.

```
cat ./hold_open.fifo \
> ./who.fifo &
```

4 Start the who data feed script (who_data_feed).

```
./who data feed &
```

6 Error Message

DSI Error Messages

There are three types of DSI error messages: class specification, dsilog logging process, and general.

- Class specification error messages format consists of the prefix SDL, followed by the message number.
- dsilog logging process messages format consists of the prefix DSILOG, followed by the message number.
- General error messages can be generated by either of the above as well as
 other tasks. These messages have a minus sign (-) prefix and the message
 number.

DSI error messages are listed in this chapter. SDL and DSILOG error messages are listed in numeric order, along with the actions you take to recover from the error condition. General error messages are self-explanatory, so no recovery actions are given.

SDL Error Messages

SDL error messages are Self Describing Logfile class specification error messages, with the format, SDL<*message number>*.

Message SDL1

```
ERROR: Expected equal sign, "=".
```

An "=" was expected here.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL2

```
ERROR: Expected semi-colon, ";".
```

A semi-colon (;) marks the end of the class specification and the end of each metric specification. You may also see this message if an incorrect or misspelled word is found where a semi-colon should have been.

For example: If you enter

```
class xxxxx = 10
  label "this is a test"
  metric 1000;
```

instead of

```
class xxxxx = 10
  label "this is a test"
  capacity 1000;
```

you would see this error message and it would point to the word "metric."

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL3

```
ERROR: Precision must be one of {0, 1, 2, 3, 4, 5}
```

Precision determines the number of decimal places used when converting numbers internally to integers and back to numeric representations of the metric value.

Action: See PRECISION in Chapter 3 for more information.

Message SDL4

ERROR: Expected quoted string.

A string of text was expected.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL5

ERROR: Unterminated string.

The string must end in double quotes.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL6

NOTE: Time stamp inserted at first metric by default.

A timestamp metric is automatically inserted as the first metric in each class.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL7

ERROR: Expected metric description.

The metrics section must start with the METRICS keyword before the first metric definition.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL8

ERROR: Expected data class specification.

The class section of the class specification must start with the CLASS keyword.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL9

ERROR: Expected identifier.

An identifier for either the metric or class was expected. The identifier must start with an alphabetic character, can contain alphanumeric characters or underscores, and is not case-sensitive.

Error Message 101

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL10

ERROR: Expected positive integer.

Number form is incorrect.

Action: Enter numbers as positive integers only.

Message SDL13

ERROR: Expected specification for maximum number of indexes.

The maximum number of indexes is required to calculate class capacity.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL14

ERROR: Syntax Error.

The syntax you entered is incorrect.

Action: Check the syntax and make corrections as needed. See Class Specification Syntax in Chapter 3 for more information.

Message SDL15

ERROR: Expected metric description.

A metric description is missing.

Action: Enter a metric description to define the individual data items for the class. See Class Specification Syntax in Chapter 3 for more information.

Message SDL16

ERROR: Expected metric type.

Each metric must have a *metric_name* and a numeric *metric_id*.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL17

ERROR: Time stamp metric attributes may not be changed.

A timestamp metric is automatically inserted as the first metric in each class. You can change the position of the timestamp, or eliminate it and use a UNIX timestamp.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL18

ERROR: Roll action limited to 199 characters.

The upper limit for ROLL BY action is 199 characters.

Action: See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL19

ERROR: Could not open specification file (file).

In the command line sdlcomp specification_file, the specification file could not be opened. The error follows in the next line as in:

\$/usr/perf/bin/sdlcomp /xxx
ERROR: Could not open specification file /xxx.

Action: Verify that the file is readable. If it is, verify the name of the file and that is was entered correctly.

MessageSDL20

ERROR: Metric descriptions not found.

Metric description is incorrectly formatted.

Action: Make sure you begin the metrics section of the class statement with the METRICS keyword. See Metrics Descriptions in Chapter 3 for more information.

Message SDL21

ERROR: Expected metric name to begin metric description.

Metric name may be missing or metric description is incorrectly formatted.

Action: Metric name may be missing or metric description is incorrectly formatted.

Error Message 103

Message SDL24

ERROR: Expected MAX INDEXES specification.

A MAX INDEXES value is required when you specify INDEX BY.

Action: Enter the required value. See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL25

ERROR: Expected index SPAN specification.

A value is missing for INDEX BY.

Action: Enter a qualifier when you specify INDEX BY. See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL26

ERROR: Minimum must be zero.

The number must be zero or greater.

Message SDL27

Expected positive integer.

A positive value is missing.

Action: Enter numbers as positive integers only.

Message SDL29

ERROR: Summarization metric does not exist.

You used SUMMARIZED BY for the summarization method, but did not specify a *metric_name*.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL30

```
ERROR: Expected 'HOUR', 'DAY', or 'MONTH'.
```

A qualifier for the entry is missing.

Action: You must enter one of these qualifiers. See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL33

ERROR: Class id number must be between 1 and 999999.

The class-id must be numeric and can contain up to 6 digits.

Action: Enter a class ID number for the class that does not exceed the six-digit maximum. See Class Specification Syntax in Chapter 3 for more information.

Message SDL35

ERROR: Found more than one index/capacity statement.

You can only have one INDEX BY or CAPACITY statement per CLASS section.

Action: Complete the entries according to the formatting restrictions in Class Specification Syntax in Chapter 3.

Message SDL36

ERROR: Found more than one metric type statement.

You can have only one METRICS keyword for each metric definition.

Action: See Metrics Descriptions in Chapter 3 for formatting information.

Message SDL37

ERROR: Found more than one metric maximum statement.

You can have only one MAXIMUM statement for each metric definition.

Action: See Metrics Descriptions in Chapter 3 for formatting information.

Message SDL39

ERROR: Found more than one metric summarization specification.

You can have only one summarization method (TOTALED, AVERAGED, or SUMMARIZED BY) for each metric definition.

Action: See Summarization Method in Chapter 3 for more information.

Message SDL40

ERROR: Found more than one label statement.

You can have only one LABEL for each metric or class definition.

Error Message 105

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL42

ERROR: Found more than one metric precision statement.

You can have only one PRECISION statement for each metric definition.

Action: See the PRECISION in Chapter 3 for more information.

Message SDL44

ERROR: SCALE, MINIMUM, MAXIMUM, (summarization) are inconsistent with text metrics

These elements of the class specification syntax are only valid for numeric metrics.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL46

ERROR: Inappropriate summarization metric (!).

You cannot summarize by the timestamp metric.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL47

ERROR: Expected metric name.

Each METRICS statement must include a *metric name*.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL47

ERROR: Expected metric name.

Each METRICS statement must include a *metric name*.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL48

ERROR: Expected positive integer.

The CAPACITY statement requires a positive integer.

Action: See CAPACITY in Chapter 3 for more information.

Message SDL49

ERROR: Expected metric specification statement.

The METRICS keyword must precede the first metric definition.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL50

Object name too long.

The *metric_name* or *class_name* can only have up to 20 characters.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL51

ERROR: Label too long (max 20 chars).

The *class_label* or *metric_label* can only have up to 20 characters.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL53

ERROR: Metric must be between 1 and 999999.

The *metric_id* can contain up to 6 digits only.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL54

ERROR: Found more than one collection rate statement.

You can have only one RECORDS PER HOUR statement for each class description.

Action: See RECORDS PER HOUR in Chapter 3 for more information.

Message SDL55

ERROR: Found more than one roll action statement.

You can have only one ROLL BY statement for each class specification.

Error Message 107

Action: See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL56

ERROR: ROLL BY option cannot be specified without INDEX BY option.

The ROLL BY statement must be preceded by an INDEX BY statement.

Action: See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL57

ERROR: ROLL BY must specify time equal to or greater than INDEX BY.

Because the roll interval depends on the index interval to identify the data to discard, the ROLL BY time must be greater than or equal to the INDEX BY time.

Action: See INDEX BY, MAX INDEXES, AND ROLL BY in Chapter 3 for more information.

Message SDL58

ERROR: Metric cannot be used to summarize itself.

The SUMMARIZED BY metric cannot be the same as the *metric_name*.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL62

ERROR: Could not open SDL (name).

Explanatory messages follow this error. It could be a file system error as in:

\$/usr/perf/bin/sdlutil xxxxx -classes ERROR: Could not open SDL xxxxx. ERROR: Could not open log file set.

or it could be an internal error as in:

```
$/usr/perf/bin/sdlutil xxxxx -classes
ERROR: Could not open SDL xxxxx.
ERROR: File is not SDL root file or the
description file is not accessible.
```

You might also see this error if the log file has been moved. Because the pathname information is stored in the DSI log files, the log files cannot be moved to different directories.

Action: If the above description or the follow-up messages do not point to some obvious problem, use sdlutil to remove the log file set and rebuild it.

Message SDL63

```
ERROR: Some files in log file set (name) are missing.
```

The list of files that make up the log file set was checked and one or more files needed for successful operation were not found.

Action: Unless you know precisely what happened, the best action is to use sdlutil to remove the log file set and start over.

Message SDL66

```
ERROR: Could not open class (name).
```

An explanatory message will follow.

Action: Unless it is obvious what the problem is, use sdlutil to remove the log file set and start over.

Message SDL67

```
ERROR: Add class failure.
```

Explanatory messages will follow.

The compiler could not add the new class to the log file set.

Action: If all the correct classes in the log file set are accessible, specify a new or different log file set. If they are not, use sdlutil to remove the log file set and start over.

Message SDL72

```
ERROR: Could not open export files (name).
```

The file to which the exported data was supposed to be written couldn't be opened.

Action: Check to see if the export file path exists and what permissions it has.

Message SDL73

```
ERROR: Could not remove shared memory ID (name).
```

An explanatory message will follow.

Action: To remove the shared memory ID, you must either be the user who created the log file set or the root user. Use the UNIX command <code>ipcrm -m id</code> to remove the shared memory ID.

Message SDL74

```
ERROR: Not all files could be removed.
```

All the files in the log file set could not be removed.

Explanatory messages will follow.

Action: Do the following to list the files and shared memory ID:

```
sdlutil (logfile set) -files
sdlutil (logfile set) -id
```

To remove the files, use the UNIX command **rm** filename. To remove the shared memory ID, use the UNIX command **ipcrm** -**m** id. Note that the shared memory ID will only exist and need to be deleted if sdlutil did not properly delete it when the log file set was closed.

Message SDL80

```
ERROR: Summarization metric (metric) not found in class.
```

The SUMMARIZED BY metric was not previously defined in the METRIC section.

Action: See Metrics Descriptions in Chapter 3 for more information.

Message SDL81

```
ERROR: Metric id (id) already defined in SDL.
```

The *metric_id* only needs to be defined once. To reuse a metric definition that has already been defined in another class, specify just the *metric_name* without the *metric_id* or any other specifications.

Action: See METRICS in Chapter 3 for more information.

Message SDL82

ERROR: Metric name (name) already defined in SDL.

The *metric_name* only needs to be defined once. To reuse a metric definition that has already been defined in another class, specify just the *metric_name* without the *metric_id* or any other specifications.

Action: See METRICS in Chapter 3 for more information.

Message SDL83

ERROR: Class id (id) already defined in SDL.

The *class_id* only needs to be defined once. Check the spelling to be sure you have entered it correctly.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL84

ERROR: Class name (name) already defined in SDL.

The *class_name* only needs to be defined once. Check the spelling to be sure you have entered it correctly.

Action: See Class Specification Syntax in Chapter 3 for more information.

Message SDL85

ERROR: Must specify class to de-compile.

You must specify a *class list* when you use -decomp.

Action: See Managing Data With solutil in Chapter 4 for more information.

Message SDL87

ERROR: You must specify maximum number of classes with -maxclass.

When you use the -maxclass option, you must specify the maximum number of classes to be provided for when creating a new log file set.

Action: See sdlcomp Compiler in Chapter 4 for more information.

Message SDL88

ERROR: Option \"!\" is not valid.

The command line entry is not valid.

Action: Check what you have entered to ensure that it follows the correct syntax.

Message SDL89

ERROR: Maximum number of classes (!) for -maxclass is not valid.

The -maxclass number must be greater than zero.

Action: See sdlcomp Compiler in Chapter 4 for more information.

Message SDL90

ERROR: -f option but no result file specified.

You must specify a format file when using the -f option.

Action: You must specify a format file when using the -f option.

Message SDL91

ERROR: No specification file named.

No name assigned to class specification file.

Action: You must enter a *specification_file* when using sdlcomp. See sdlcomp Compiler in Chapter 4 for more information.

Message SDL92

ERROR: No log file set named.

You must enter a *logfile_set* when using sdlcomp.

Action: See sdlcomp Compiler in Chapter 4 for more information.

Message SDL93

ERROR: Metric ID already defined in class.

The *metric* id only needs to be defined once.

Action: To reuse a metric definition that has already been defined in another class, specify just the *metric_name* without the *metric_id* or any other specifications.

See Metrics Descriptions in Chapter 3 for more information.

Message SDL94

ERROR: Metric name already defined in class.

The metric-name only needs to be defined once.

Action: To reuse a metric definition that has already been defined in another class, specify just the *metric_name* without the *metric_id* or any other specifications. See Metrics Descriptions in Chapter 3 for more information.

Message SDL95

ERROR: Text found after complete class specification.

The sdlcomp compiler found text it did not recognize as part of the class specification.

Action: Reenter the specification and try again.

Message SDL96

ERROR: Collection rate statement not valid.

The proper format is RECORDS PER HOUR (*number*). The keywords must be present in this order and cannot be abbreviated.

Action: Correct the keyword and follow the required the format.

Message SDL97

ERROR: Expecting integer between 1 and 2,147,483,647.

You must use a number in this range.

Action: Enter a number that falls within the range.

Message SDL98

ERROR: Action requires preceding ROLL BY statement.

The entry is out of order or is missing in the class specification file.

Action: The action specifies what will happen when the log file rolls. It is important to first know when it should roll. ROLL BY must precede ACTION.

For example:

```
class xxxxx = 10
 index by month max indexes 12
 action "l1 *";
should have been:
class xxxxx = 10
 index by month max indexes 12
 roll by month
 action "l1 *";
```

Message SDL99

ERROR: MAX INDEXES requires preceeding INDEX BY statement.

The entry is out of order or is missing in the class specification file.

Action: To specify a maximum number of indexes, the program needs to know where you are doing an indexing by. The INDEX BY statement must precede MAX INDEXES.

For example:

```
class xxxxx = 10
  max indexes 12
  label "this is a test";
```

should have been:

```
class xxxxx = 10
  index by month
  max indexes 12
  label "this is a test";
```

Message SDL100

WARNING: CAPACITY UNLIMITED not implemented, derived value used. (SDL-100)

Message SDL101

```
ERROR: Derived capacity too large. (SDL-101)
```

Message SDL102

ERROR: Text Length should not exceed 4096.

The maximum allowed length for the text metric is 4096.

Message SDL103

ERROR: RECORDS PER HOUR should not be greater than 3600 for logging summarized data.

Action: The RECORDS PER HOUR can be greater than 3600 only for unsummarized data. Use the -u option to compile.

DSILOG Error Messages

DSILOG error messages are dsilog logging process messages with the format, DSILOG<message number>.

Message DSILOG1

ERROR: Self describing log file not specified.

Action: Correct the command line and try again.

Message DSILOG2

ERROR: Data class name not specified.

The data class must be the second parameter passed to dsilog.

Action: Correct the command line and try again.

Message DSILOG3

```
ERROR: Could not open data input file (name).
```

The file specified in the command line couldn't be opened. A UNIX file system error appears in the next line of the error message.

Message DSILOG4

```
ERROR: OpenClass (\"name\") failed.
```

The class specified couldn't be opened. It may not be in the log file set specified, or its data file isn't accessible.

Action: Explanatory messages will follow giving either an internal error description or a file system error.

Message DSILOG5

```
ERROR: Open of root log file (name) failed.
```

The log file set root file couldn't be opened. The reason is shown in the explanatory messages.

Message DSILOG6

ERROR: Time stamp not defined in data class.

The class was built and no timestamp was included.

Action: Use sdlutil to remove the log file set and start over.

Message DSILOG7

```
ERROR: (Internal error) AddPoint () failed.
```

dsilog tried to write a record to the data file and couldn't. Explanatory messages will follow.

Message DSILOG8

```
ERROR: Invalid command line parameter (name).
```

The parameter shown was either not recognized as a valid command line option, or it was out of place in the command line.

Action: Correct the command line parameter and try again.

Message DSILOG9

```
ERROR: Could not open format file (name).
```

The file directing the match of incoming metrics to those in the data class could not be found or was inaccessible. Explanatory messages will follow with the UNIX file system error.

Action: Check the class specification file to verify that it is present.

Message DSILOG10

```
ERROR: Illegal metric name (name).
```

The format file contained a metric name that was longer than the maximum metric name size or it did not otherwise conform to metric name syntax.

Action: Correct the metric name in the class specification and rerun dsilog.

Message DSILOG 11

```
ERROR: Too many input metrics defined. Max 100.
```

Only 100 metrics can be specified in the format file

Action: The input should be reformatted externally to dsilog, or the data source should be split into two or more data sources.

Message DSILOG12

ERROR: Could not find metric (name) in class.

The metric name found in the format file could not be found in the data class.

Action: Make corrections and try again.

Message DSILOG13

ERROR: Required time stamp not found in input specification.

The -timestamp command line option was used, but the format file did not specify where the timestamp could be found in the incoming data.

Action: Specify where the timestamp can be found.

Message DSILOG 14

ERROR: (number) errors, collection aborted.

Serious errors were detected when setting up for collection.

Action: Correct the errors and retry. The -vi and -vo options can also be used to verify the data as it comes in and as it would be logged.

Message DSILOG15

ERROR: Self describing log file and data class not specified.

The command line must specify the log file set and the data class to log data to.

Action: Correct the command line entry and try again.

Message DSILOG 16

ERROR: Self describing log file set root file (name) could not be accessed. error=(number).

Couldn't open the log file set root file.

Action: Check the explanatory messages that follow for the problem.

Message (unnumbered)

Metric null has invalid data

Ignore to end of line, metric value exceeds maximum

This warning message occurs when dsilog doesn't log any data for a particular line of input. This happens when the input doesn't fit the format expected by the DSI log files, such as when blank or header lines are present in the input or when a metric value exceeds the specified precision. In this case, the offending lines will be skipped (not logged). dsilog will resume logging data for the next valid input line.

Message DSILOG17

ERROR: Logfile set is created to log unsummarized data, could not log summarized data.

Action: If the set of log files are created using the -u option during compilation, use -s 0 option to log using dsilog. Using the option indicates that the data logged is unsummarized.

General Error Messages

Error	Explanation	
-3	Attempt was made to add more classes than allowed by max-class.	
-5	Could not open file containing class data.	
-6	Could not read file.	
-7	Could not write to file.	
-9	Attempt was made to write to log file when write access was not requested.	
-11	Could not find the pointer to the class.	
-13	File or data structure not initialized.	
-14	Class description file could not be read.	
-15	Class description file could not be written to.	
-16	Not all metrics needed to define a class were found in the metric description class.	
-17	The path name of a file in the log file set is more than 1024 characters long.	
-18	Class name is more then 20 characters long.	
-19	File is not log file set root file.	
-20	File is not part of a lod file set.	
-21	The current software cannot access the log file set.	
-22	Could not get shared memory segment or id.	
-23	Could not attach to shared memory segment.	
-24	Unable to open log file set.	
-25	Could not determine current working directory.	

Error	Explanation	
-26	Could not read class header from class data file.	
-27	Open of file in log file set failed.	
-28	Could not open data class.	
-29	Lseek failed.	
-30	Could not read from log file.	
-31	Could not write on log file.	
-32	Remove failed.	
-33	shmctl (REM_ID) failed.	
-34	Log file set is incomplete: root or description file is missing.	
-35	The target log file for adding a class is not in the current log file set.	

Index

A	class
accessing DSI data, 67, 68	capacity, 35, 39 definitions, 24
action, 55	description, 16
alarm generator, 55 processing, 55 alarmdef changes, 55 alarmdef file, 54 alarm definition DSI metric name in, 54	description, 10 description defaults, 26 ID requirements, 27 index interval, 28 label, 27 listing with sdlutil, 69 name requirements, 27 records per hour, 37 roll interval, 29 statement, 27 syntax, 27
alarms configuring, 55 defining, 54 alert, 55	class specification changing, 66 compiling, 75, 79, 87 creating, 74, 78, 82
C	metrics definition, 40 recreate using sdlutil, 69 testing, 60
capacity, 35 statement, 39	compiler output, sample, 51
changing alarmdef file, 55 class specifications, 66	compiling class specification, 75, 79, 87 configuring alarms, 55 creating class specification, 11 log files, 16

D	escape characters, 28, 29, 42
data accessing, 67, 68 collecting, 11 exporting, 67 logging, 11 managing, 69 data source integration	examples of using DSI, 71 logging sar data for several options, 89 logging sar data from one file, 77 logging sar data from several files, 82 logging the number of system users, 96 logging vmstat data, 74 writing a dsilog script, 72
error messages, 99	excluding data from logging, 64
examples of using DSI, 71	exporting logged data, 67, 76
how it works, 10 overview, 9	extract program, 67
testing, 60	F
decimal places, metrics, 45	fifo, 56
defaults	files
class description, 26 class label, 27	alarmdef, 54
delimiters, 46, 59	format file, 56, 64
maximum metric value, 44	101 may 1110, 00, 01
metrics, 42	I
records per hour, 37 separator, 46	index interval, class, 28
separators, 59	input to dsilog, 56
summarization level, 37, 56	-
delimiters, 46, 59	K
displaying data in Performance Manager, 68	kernel parameters, 56
DSI. See also data source integration	
dsilog	L
input to, 56	label
logging process, 56, 76 syntax, 56	class, 27 metrics, 42
writing a script, 72	
dsilog program, 19	length text metrics, 46
DSI metrics in alarm definitions, 54	log file size, controlling, 35
	log files
E	DSI, 10
error messages, 99	organization, 16

log file sets defining, 16 listing with sdlutil, 69 naming, 24 rolling, 35 logged data, exporting, 67 logging data run dsilog program, 19 logging process, 56, 76 dsilog, 76 testing, 60	numeric format option, 64 numeric metrics, format file, 64 O Operations Manager, 55 order of metrics, changing, 64 overview data source integration, 9
	P
M managing DSI data, 69	Performance Manager displaying DSI data, 68
mapping incoming data to specification, 64	piping data to dsilog, 56
maximum value, metrics, 44 metrics	precision, 45 metrics, 45
defaults, 42 definition, 40	processing alarms, 55
description, 16 id requirements, 41 keyword, 41 label, 42 label requirements, 42 listing with sdlutil, 69 name requirements, 41 order, 41 precision, 45 reusing name, 41, 42 summarization method, 43 text, 46	records per hour, 37, 56 reusing metric names, 41, 42 roll action, 29 example of action, 30 interval, 29 S sample compiler output, 51
metrics in alarm definitions, 54	sar
minimum value, metrics, 44 modify class specification file, 66	example of logging sar data for several options, 89 example of logging sar data from one file, 77
N named pipe, 56	example of logging sar data from several files, 82

scopeux, 10	U		
SDL	UNIX kernel parameters, 56		
prefix for class specification error messages, 50	UNIX timestamp, 41		
sdlcomp, 75	utilities, sdlutil, 69		
compiler, 75	V		
sdlcomp compiler, 15	-		
sdlgendata, 60	version information, displaying, 69		
sdlutil, 69, 76 syntax, 69	vmstat example of logging vmstat data, 74		
sending alarm information, 55	W		
separator, 46	who word count example, 96		
separators, 59	writing a dsilog script, 72 problematic dsilog script example, 72		
SNMP traps, 55			
starting logging process, 56	recommended dsilog script example, 72		
statistics, listing with sdlutil, 69			
summarization level, 56 default, 37			
summarization method, 43			
summarized by option, 43			
syntax dsilog, 56 export, 67 sdlutil, 69			
Т			
testing class specification, 60 logging process, 60			
text metrics format file, 64 specifying, 46			
timestamp, 41 suppressing, 56			
troubleshooting sdlcomp, 53			

We appreciate your feedback!

If an email client is configured on this system, by default an email window opens when you click on the bookmark "Comments".

In case you do not have the email client configured, copy the information below to a web mail client, and send this email to **docfeedback@hp.com**

Product name:
Document title:
Version number:
Feedback: