

the tools needed for consolidation

Availability and health monitoring of OS/390 and z/OS systems

Graphical presentation

of the OS/390 and z/OS network and system health

Out-of-the-box status monitoring of standard OS/390 and z/OS applications

Coexists

April 22, 2004

with existing OS/390 and z/OS management solutions to increase flexibility in managing IBM Mainframe environments

DASD Utilization Statistics

Performance Monitoring

via an interface to the IBM Resource Monitoring Facility (RMF)

OS/390 Dashboard

HP OpenView Service Navigator Views

	on\/i	~~~	Sonvico	Inform	mał	lion	Do	rtal
IF Op		C 11	Service	IIIIOII	IIa		Fυ	ilai
Generic Net - Welcome Jo								
Elle Edit Yow Go Fav	ooles Help	(a						
Tile T	New Westure Portal					ାଣ ଭାଇ		
Addets www.gerets			Network Health - Rout			2 0 0		
GENERIC NI	Statene - Met				Interfac	e Health	CPU Utilization	
	Wome Neur		Resource	Overall Health	Score	Metric	Score	Metric
Bookmarks	twork Device He	and the set	Cust2.cust.com	50%	50%	50	Not Avail	Not Avail
HROsenite	Reg Decice Health		Cust3.cust.com	50%	<u>50%</u>	50	Not Avail	Not Avail
· CIESANGUINE			Cust4.cust.com	50%	<u>50%</u>	50	Not Avail	Not Avail
Services			Cust5.cust.com	50%	50%	50	Not Avail	Not Avail
Average Respo			Cust1.cust.com	75%	<u>75%</u>	75	Not Avail	Not Avail
10		Health: 10	Cust6.cust.com	75%	<u>75%</u>	75	Not Avail	Not Avail
			ISPGlobalNet.isp1.com	75%	<u>75%</u>	75	Not Avail	Not Avail
			ISPWorldNet.isp2.com	100%	100%	100	Not Avail	Not Avail
- Com			ISPpop.cnd.hp.com	100%	100%	100	Not Avail	Not Avail
(PeerISP1.isp4.com	100%	<u>100%</u>	100	Not Avail	Not Avail
-add left side conte	-	Health: 14	PeerISP2.isp3.com	100%	<u>100%</u>	100	Not Avail	Not Avail
Se	Server Health		VIC1.cust1.com	100%	<u>100%</u>	100	Not Avail	Not Avail
2	10		VIC2.cust2.com	100%	<u>100%</u>	100	Not Avail	Not Avail
		Health: 14	cisco2522	100%	<u>100%</u>	100	Not Avail	Not Avail
e)			cisco4k1.cnd.hp.com	100%	100%	100	Not Avail	Not Avail
			cisco4k2.cnd.hp.com	100%	100%	100	Not Avail	Not Avail

the application intelligence behind the "generic" tools

HP OpenView Smart Plug-Ins								
level - solution	description	benefit						
event/action hp OpenView operations	errors and the corresponding severity are captured from the application log files instruction text facilitates problem resolution for non-expert operators operator-initiated actions implement instant fixes and diagnosis steps processes monitored for problems processes monitored for problems	Central enterprise console Rapid problem Solving						
performance hp OpenView performance	across multiple systems and platforms collection and analysis of performance metrics from the application • visualization of metrics identifies application bottlenecks • auto-launch of performance grapher in response to an event shows metrics correlated across applications, systems and network to pinpoint the root cause	Proactive monitoring Rapid problem Solving						
service reports hp OpenView reporter	 canned reports provide visibility into service quality without the need to invest in manual data collection, consolidation and preparation service is measured from the business perspective as well as the IT perspective 	Service management Central enterprise console						
service views hp OpenView service navigator	 visual identification of application dependencies in the context of the IT infrastructure instant business impact analysis of component failures (bottom- up) instant highlight of the root cause of application service problems (top-down) 	Service management Rapid problem Solving 26						

