

Arcserve® Replication y High Availability

Guía de comandos de PowerShell

r16.5

Esta documentación, que incluye sistemas incrustados de ayuda y materiales distribuidos por medios electrónicos (en adelante, referidos como la "Documentación") se proporciona con el único propósito de informar al usuario final, pudiendo Arcserve proceder a su modificación o retirada en cualquier momento.

Queda prohibida la copia, transferencia, reproducción, divulgación, modificación o duplicación de la totalidad o parte de esta Documentación sin el consentimiento previo y por escrito de Arcserve. Esta Documentación es información confidencial, propiedad de Arcserve, y no puede ser divulgada por Vd. ni puede ser utilizada para ningún otro propósito distinto, a menos que haya sido autorizado en virtud de (i) un acuerdo suscrito aparte entre Vd. y Arcserve que rijan su uso del software de Arcserve al que se refiere la Documentación; o (ii) un acuerdo de confidencialidad suscrito aparte entre Vd. y Arcserve.

No obstante lo anterior, si dispone de licencias de los productos informáticos a los que se hace referencia en la Documentación, Vd. puede imprimir, o procurar de alguna otra forma, un número razonable de copias de la Documentación, que serán exclusivamente para uso interno de Vd. y de sus empleados, y cuyo uso deberá guardar relación con dichos productos. En cualquier caso, en dichas copias deberán figurar los avisos e inscripciones relativas a los derechos de autor de Arcserve.

Este derecho a realizar copias de la Documentación sólo tendrá validez durante el período en que la licencia aplicable para el software en cuestión esté en vigor. En caso de terminarse la licencia por cualquier razón, Vd. es el responsable de certificar por escrito a Arcserve que todas las copias, totales o parciales, de la Documentación, han sido devueltas a Arcserve o, en su caso, destruidas.

EN LA MEDIDA EN QUE LA LEY APLICABLE LO PERMITA, ARCSERVE PROPORCIONA ESTA DOCUMENTACIÓN "TAL CUAL" SIN GARANTÍA DE NINGÚN TIPO INCLUIDAS, ENTRE OTRAS PERO SIN LIMITARSE A ELLAS, LAS GARANTÍAS IMPLÍCITAS DE COMERCIALIZACIÓN, ADECUACIÓN A UN FIN CONCRETO Y NO INCUMPLIMIENTO. ARCSERVE NO RESPONDERÁ EN NINGÚN CASO, ANTE VD. NI ANTE TERCEROS, EN LOS SUPUESTOS DE DEMANDAS POR PÉRDIDAS O DAÑOS, DIRECTOS O INDIRECTOS, QUE SE DERIVEN DEL USO DE ESTA DOCUMENTACIÓN INCLUYENDO A TÍTULO ENUNCIATIVO PERO SIN LIMITARSE A ELLO, LA PÉRDIDA DE BENEFICIOS Y DE INVERSIONES, LA INTERRUPCIÓN DE LA ACTIVIDAD EMPRESARIAL, LA PÉRDIDA DEL FONDO DE COMERCIO O LA PÉRDIDA DE DATOS, INCLUSO CUANDO ARCSERVE HUBIERA PODIDO SER ADVERTIDA CON ANTELACIÓN Y EXPRESAMENTE DE LA POSIBILIDAD DE DICHAS PÉRDIDAS O DAÑOS.

El uso de cualquier producto informático al que se haga referencia en la Documentación se regirá por el acuerdo de licencia aplicable. Los términos de este aviso no modifican, en modo alguno, dicho acuerdo de licencia.

Arcserve es el fabricante de esta Documentación.

Esta Documentación presenta "Derechos Restringidos". El uso, la duplicación o la divulgación por parte del gobierno de los Estados Unidos está sujeta a las restricciones establecidas en las secciones 12.212, 52.227-14 y 52.227-19(c)(1) - (2) de FAR y en la sección 252.227-7014(b)(3) de DFARS, según corresponda, o en posteriores.

Copyright © 2014 Arcserve (USA), LLC y sus empresas subsidiarias o afiliadas. Todos los derechos reservados. Todas las marcas, nombres comerciales, marcas de identificación de servicios y logotipos referidos en este documento pertenecen a sus respectivos propietarios.

Referencias a productos de Arcserve

En este documento, se hace referencia a los siguientes productos de Arcserve:

- Arcserve® Replication
- Arcserve® High Availability (HA)
- Arcserve® Assured Recovery®
- Arcserve® Content Distribution

Contacto con Arcserve

El equipo de Soporte de Arcserve ofrece un conjunto importante de recursos para resolver las incidencias técnicas y proporciona un fácil acceso a la información relevante del producto.

<https://www.arcserve.com/support>

Con el Soporte de Arcserve:

- Se puede poner en contacto directo con la misma biblioteca de información compartida internamente por nuestros expertos de Soporte de Arcserve. Este sitio le proporciona el acceso a los documentos de nuestra base de conocimiento (KB). Desde aquí se pueden buscar fácilmente los artículos de la KB relacionados con el producto que contienen soluciones probadas para muchas de las principales incidencias y problemas comunes.
- Se puede utilizar nuestro vínculo Conversación en vivo para iniciar instantáneamente una conversación en tiempo real con el equipo de Soporte de Arcserve. Con la Conversación en vivo, se pueden obtener respuestas inmediatas a sus asuntos y preguntas, mientras todavía se mantiene acceso al producto.
- Se puede participar en la Comunidad global de usuarios de Arcserve para preguntar y responder a preguntas, compartir sugerencias y trucos, discutir prácticas recomendadas y participar en conversaciones con sus pares.
- Se puede abrir un ticket de soporte. Al abrir un ticket de soporte en línea se puede esperar una devolución de llamada de uno de nuestros expertos en el área del producto por el que está preguntando.

Se puede acceder a otros recursos útiles adecuados para su producto de Arcserve.

Envío de comentarios sobre la documentación del producto

Si se tienen comentarios o preguntas sobre la documentación del producto de Arcserve, póngase en contacto con [nosotros](#).

Cambios en la documentación

Desde la última versión de esta documentación, se han realizado estos cambios y actualizaciones:

- La documentación se ha actualizado para incluir comentarios del usuario, mejoras, correcciones y otro tipo de cambios menores que ayudan a mejorar el uso y la comprensión del producto o de la misma documentación.

Contenido

Capítulo 1: Introducción 9

Acerca de esta guía	9
Documentación relacionada	9
Información general de los comandos de PowerShell de Arcserve RHA	10
Conceptos de PowerShell.....	11
Cmdlets de PowerShell	11
Canalizaciones de objetos	12
Instalación de PowerShell de Arcserve RHA.....	12
Cómo ejecutar PowerShell de Arcserve RHA	13
Uso de la ayuda	15
Cómo dar formato a la salida del comando	16

Capítulo 2: Uso de los comandos de PowerShell de Arcserve RHA 17

Comandos de conexión y de registro	17
Connect-XO: cómo conectar PowerShell a un Servicio de control	18
Conexión de PowerShell a un Servicio de control mediante una secuencia de comandos	19
Disconnect-XO: cómo desconectar PowerShell de un Servicio de control	20
Get-License: cómo mostrar la licencia de Arcserve RHA	21
Set-License: registro de Arcserve RHA	22
xo-import-credential	23
xo-convertto-securefile.....	23
xo-credential: cómo convertir una cadena en un objeto de PSCredential	24
Add-Credential - Adición de credenciales a un host	24
Set-HostUserCredential - Configuración de la propiedad de credenciales de usuario para un host	25
Set-ScenarioUserCredential - Configuración de la propiedad de credenciales de usuario de un escenario.....	26
Comandos de control	26
Diff-Scenario: cómo generar un informe de diferencias	27
Export-Scenario: cómo exportar un escenario a una ubicación especificada	28
Expose-Snapshot: cómo mostrar una instantánea	29
Import-Scenario: cómo importar un escenario al gestor	30
Mount-Snapshot: cómo montar una instantánea.....	31
Preparación del reinicio: cómo preparar un host para el mantenimiento	32
Recover-Scenario: cómo recuperar los datos perdidos desde el réplica en el master	33
Resume-IsAliveCheck: Cómo reanudar IResume-IsAliveCheck de un escenario en ejecución	34
Resume-Scenario: cómo reanudar una replicación sobre un réplica suspendido	35
Run-Scenario: inicio de un escenario	36

Run-Assessment: cómo ejecutar un escenario en el modo de evaluación	37
Set-Bookmark: configuración de un marcador de rebobinado	38
Stop-Scenario: detención de un escenario	39
Suspend-IsAliveCheck: Cómo reanudar Suspend-IsAliveCheck de un escenario en ejecución	39
Suspend-Scenario: suspensión de las actualizaciones en un réplica	40
Switchover-Scenario: cómo realizar una conmutación	41
Sync-Scenario: inicio de una sincronización	42
Test-Integrity: cómo realizar una prueba de integridad para la recuperación asegurada	43
Unmount-Snapshot: cómo desmontar una instantánea	44
Editar comandos	44
Add-Appliance: especificación de un dispositivo para un escenario de todo el sistema	45
Add-Dir: cómo agregar directorios raíz a los host master y de réplica	47
Add-Group: creación de un grupo de escenarios	48
Add-Master: cómo agregar un host master a un escenario	49
Add-Replica: cómo agregar un host de réplica a un escenario	50
Add Replicas: cómo agregar varios host de réplica a un escenario	51
Add-Scenario: creación de un nuevo escenario	52
Create-D2DScenario-Creación del escenario D2D	54
Create-HBBUScenario: creación del escenario de integración con Arcserve Central Applications	55
Get-D2DBackupDestination - Obtención del destino de copia de seguridad de D2D	56
Get-HBBUVM: obtención de máquinas virtuales desde el servidor de Arcserve Central Applications	56
Remove-Dir: cómo eliminar directorios raíz del master y del réplica	57
Remove-Group: supresión de un grupo de escenarios	58
Remove-Replica: cómo eliminar un host de réplica de un escenario	58
Remove-Scenario: supresión de un escenario	59
Rename-Group: cómo renombrar un grupo de escenarios	60
Rename-Scenario: cambio del nombre de escenario	61
Comandos para cambiar escenarios durante la ejecución	61
Comandos de supervisión	68
Get-Dirs: enumeración de todos los directorios raíz de un escenario	69
Get-Events: enumeración de todos los eventos de un escenario	70
Get-Group: enumeración de los grupos que tienen un nombre determinado	71
Get-Hosts: enumeración de todos los hosts de un escenario	72
Get-NetworkAdapters: obtención de adaptadores de red del host especificado	73
Get-Scenario: enumeración de los escenarios que tienen un nombre determinado	74
Get-Snapshot: cómo mostrar las instantáneas VSS de un host de réplica	75
Get-State: enumeración de todos los escenarios definidos para un host determinado	76
Get-Stats: muestra de las estadísticas de replicación de un escenario	77
Comandos de gestión de usuarios	78
Clean-VMResource: borrado del recurso de la máquina virtual en una plataforma virtual	78
Edit-NetworkMapping: asignación de los adaptadores de red al master y a la réplica	79
Get-SuperUserGroup: muestra del nombre de grupo de superusuarios	80

Set-SuperUserGroup: cambio del nombre de grupo Superusuarios.....	80
Get-Users: enumeración de todos los usuarios del grupo de superusuarios	81
Get-ScenarioUsers: muestra una lista de todos los usuarios con derechos en un escenario	81
Set-ScenarioUser: asignación de derechos de usuario sobre un escenario	82
Remove-ScenarioUser: cómo cancelar los derechos de usuario sobre un escenario	83

Capítulo 1: Introducción

Esta sección contiene los siguientes temas:

[Acerca de esta guía](#) (en la página 9)

[Documentación relacionada](#) (en la página 9)

[Información general de los comandos de PowerShell de Arcserve RHA](#) (en la página 10)

[Conceptos de PowerShell](#) (en la página 11)

[Instalación de PowerShell de Arcserve RHA](#) (en la página 12)

[Cómo ejecutar PowerShell de Arcserve RHA](#) (en la página 13)

[Uso de la ayuda](#) (en la página 15)

[Cómo dar formato a la salida del comando](#) (en la página 16)

Acerca de esta guía

Esta guía contiene toda la información necesaria para ejecutar y usar los comandos de PowerShell de Arcserve RHA. Proporciona una breve descripción de Windows PowerShell, describe cada comando de PowerShell de Arcserve RHA y da instrucciones y ejemplos acerca de cómo utilizar estos comandos para controlar, editar y supervisar los procesos de recuperación de desastres y de alta disponibilidad.

Documentación relacionada

Utilice esta guía junto con las siguientes:

- *Guía de instalación de Arcserve RHA*
- *Guía de administración de Arcserve RHA*

Para obtener más información sobre el uso de Windows PowerShell, consulte el paquete de información incluido con el paquete de instalación de PowerShell. También puede descargarlo en el [Centro de descargas de Microsoft](#).

Información general de los comandos de PowerShell de Arcserve RHA

PowerShell de Arcserve RHA se ofrece como alternativa o complemento para la gestión de los procesos de replicación mediante la interfaz gráfica de usuario (GUI) del Gestor de Arcserve RHA. Expande y simplifica las capacidades de la CLI de WS que se entregaba en versiones anteriores y es compatible con operaciones DR (recuperación de desastres) y HA (alta disponibilidad).

Windows PowerShell™ es un nuevo entorno de secuencias de comandos y shell de línea de comandos de Windows diseñado especialmente para administradores de sistemas. El shell incluye un símbolo del sistema interactivo y un entorno de scripts que se puede utilizar independientemente o en combinación. A diferencia de la mayoría de shells, que aceptan y devuelven texto, Windows PowerShell se ha creado sobre el tiempo de ejecución de lenguaje común (CLR) .NET y .NET Framework, y acepta y devuelve objetos .NET.

Windows PowerShell™ se facilita con un gran conjunto de comandos incorporados con una interfaz coherente. PowerShell de Arcserve RHA está basado en Windows PowerShell™ estándar, pero agrega varios comandos relacionados con el escenario, denominados complementos. Esta guía describe estos complementos que permiten configurar un escenario de replicación y controlar los procesos de replicación y conmutación. Todos los escenarios que se gestionan con comandos de PowerShell de Arcserve RHA tienen el mismo aspecto y funcionan exactamente igual que aquellos que gestiona el Gestor de Arcserve RHA. De forma automática, se guardan en la ubicación predeterminada: *INSTALL_DIR/ws_escenarios*

Conceptos de PowerShell

Cmdlets de PowerShell

Windows PowerShell presenta el concepto de cmdlet ("command-let"). Un cmdlet es una herramienta simple de línea de comandos de una sola función incluida en el shell, cuya finalidad es manipular objetos. Puede reconocer los cmdlets por el formato de su nombre: un verbo y un nombre separados mediante un guión (-), por ejemplo, Get-Help, Get-State y Run-Scenario. Los verbos expresan acciones específicas de Windows PowerShell, mientras que los nombres describen tipos específicos de objetos.

En Windows PowerShell, la mayoría de cmdlets son muy simples y están diseñados para utilizarlos en combinación con otros cmdlets. Por ejemplo, los cmdlets "get" sólo recuperan datos, los cmdlets "set" sólo establecen o cambian datos, los cmdlets "format" sólo formatean datos y los cmdlets "out" sólo dirigen la salida a un destino especificado.

Los cmdlets de PowerShell tienen parámetros comunes, que no se describen en esta guía. Para obtener más información acerca de los parámetros comunes, deberá introducir:

```
get-help about_commonparameters
```

Es posible que los cmdlets de PowerShell tengan parámetros obligatorios y opcionales. Si falta un parámetro obligatorio, el sistema le solicitará que lo introduzca. Si falta un parámetro opcional, PowerShell utilizará el valor predeterminado.

Canalizaciones de objetos

Windows PowerShell proporciona un nuevo modelo interactivo que se basa en objetos, en lugar de texto. Una de las mayores ventajas de utilizar objetos es que facilitan la canalización de comandos, es decir, la transferencia de la salida de un comando como entrada de otro comando.

El comando que recibe un objeto puede actuar directamente en sus propiedades y métodos sin ninguna conversión ni manipulación. Puede hacer referencia a las propiedades y los métodos del objeto por el nombre, en lugar de calcular la posición de los datos en la salida.

En el ejemplo siguiente, el resultado de un comando `Get-Scenario` se transfiere a un comando `Get-Hosts`. El operador de canalización (`|`) envía el resultado del comando que tiene a su izquierda al comando de su derecha. la salida se envía a un comando `Format-Table`.

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

Scenario	Name	Role	Parent	State	IP	Port
-----	----	----	-----	-----	--	----
File Server 1	192.168.1.152	Master	--	Running	192.168.1.152	25000
File Server 1	192.168.1.153	Replica	192.168.1.152	Running	192.168.1.153	25000
File Server	192.168.1.152	Master	--	Stopped	192.168.1.152	25000
File Server	192.168.1.153	Replica	192.168.1.152	Stopped	192.168.1.153	25000

Instalación de PowerShell de Arcserve RHA

Para utilizar PowerShell de Arcserve RHA, es necesario instalar Windows PowerShell y los complementos de Arcserve RHA.

Para obtener información detallada acerca de los requisitos y de la instalación de Windows PowerShell y de los complementos de Arcserve RHA, consulte la *Guía de instalación de Arcserve RHA*.

Importante: PowerShell de Arcserve RHA y el Servicio de control de Arcserve RHA, a los cuales está conectado, deben tener la misma versión.

Cómo ejecutar PowerShell de Arcserve RHA

Después de la instalación de Windows PowerShell y de los complementos de Arcserve RHA, puede ejecutar PowerShell de Arcserve RHA desde dos ubicaciones:

- Acceso directo a PowerShell de Arcserve RHA: si utiliza esta opción puede empezar a trabajar inmediatamente con los complementos de PowerShell de Arcserve RHA.
- Acceso directo a Windows PowerShell: si utiliza esta opción, debe agregar manualmente los complementos de PowerShell de Arcserve RHA a Windows PowerShell. (Ver a continuación).

Importante: cuando se ejecutan algunos comandos en PowerShell, se produce un error del sistema al configurar diferentes contraseñas en los host de master, réplica y de Servicio de control y algunas operaciones pueden ser incorrectas o pueden no completarse. Utilice la misma contraseña de administrador en todos los host para evitar este problema.

Para ejecutar PowerShell de Arcserve RHA desde el acceso directo de PowerShell de Arcserve RHA:

1. Seleccione **Inicio, Programas, arcserve RHA, PowerShell** y abra PowerShell de Arcserve RHA.

Al abrir PowerShell de Arcserve RHA, aparecerá la siguiente ventana. En ella se enumeran todos los complementos de PowerShell de Arcserve RHA:


```

CA ARCserve RHA PowerShell
-----
CommandType Name Definition
-----
Alias xoccon Connect-xo
Alias xodiscon Disconnect-xo
Alias xogstats Get-stats
Alias xogstate Get-state
Alias xoggroup Get-group
Alias xogscen Get-scenario
Alias xogh Get-hosts
Alias xogd Get-Dirs
Alias xoge Get-events
Alias xogl Get-license
Alias xosl Set-license
Alias xorun Run-scenario
Alias xoassess Run-assessment
Alias xostop Stop-scenario
Alias xodiff Diff-scenario
Alias xosync Sync-scenario
Alias xosus Suspend-scenario
Alias xores Resume-scenario
Alias xorec Recover-scenario
Alias xotest Test-Integrity
Alias xoswitch Switchover-scenario
Alias xobmark Set-Bookmark
Alias xoreboot Prepare-Reboot
Alias xogag Add-group
Alias xorg Remove-group
Alias xong Rename-group
Alias xoad Add-scenario
Alias xons Rename-scenario
Alias xors Remove-scenario
Alias xoam Add-master
Alias xoar Add-replica
Alias xoars Add-replicas
Alias xorr Remove-replica
Alias xoad Add-dir
Alias xord Remove-dir
Alias xoexp Export-scenario
Alias xoimp Import-scenario
Alias xogsnap Get-Snapshot
Alias xoessnap Expose-Snapshot
Alias xomnsnap Mount-Snapshot
Alias xousnap Unmount-Snapshot
Alias xogsug Get-SuperUserGroup
Alias xossug Set-SuperUserGroup
Alias xogsusers Get-Users
Alias xogsusers Get-ScenarioUsers
Alias xossuser Set-ScenarioUser
Alias xorsuser Remove-ScenarioUser
  
```

Ahora deberá conectarse al Servicio de control que gestiona las operaciones en Arcserve RHA. Para ello, utilice el [comando Connect-XO](#) (en la página 18).

Para ejecutar PowerShell de Arcserve RHA desde el acceso directo de Windows PowerShell:

1. Seleccione **Inicio, Programas, Windows PowerShell 1.0, Windows PowerShell** y abra Windows PowerShell.

Aparece la ventana Windows PowerShell.

2. Introduzca el siguiente comando a fin de cambiar el directorio de trabajo en el directorio de instalación del complemento de PowerShell de Arcserve RHA:

```
CD 'INSTALLDIR\Powershell_Snapin'
```

El directorio se modificará.

3. Para instalar los complementos de PowerShell de Arcserve RHA, introduzca el siguiente comando:

```
.\xo.ps1
```

Se instalan los complementos de PowerShell de Arcserve RHA y puede empezar a utilizarlos para conectar con el Servicio de control que gestiona las operaciones de Arcserve RHA.

Uso de la ayuda

PowerShell ofrece varias formas de obtener ayuda y más información:

Ayuda para un comando específico

- El parámetro Help: cuando especifica el parámetro `-?` en cualquier comando, el comando no se ejecuta. En su lugar, Windows PowerShell muestra la ayuda del comando. La sintaxis es:

```
<command_name> -?
```

- Para mostrar el tipo y la sintaxis de un comando, introduzca:

```
get-command <command_name>
```

- Cada comando tiene un archivo de ayuda con información detallada. Para acceder el archivo de ayuda, introduzca:

```
get-help <command_name> -detailed
```

La vista detallada del archivo de ayuda del comando incluye una descripción del comando, la sintaxis del comando, descripciones de los parámetros y ejemplos demostrativos del uso del comando.

- Para mostrar la ayuda relativa a un parámetro de un comando, introduzca `!?` después del nombre del parámetro:

```
<parameter_name>: !?
```

Lista de comandos disponibles:

- Para mostrar una lista de comandos disponibles de Windows PowerShell, introduzca:

```
get-command
```

- Para mostrar una lista de comandos disponibles de los complementos de PowerShell de Arcserve RHA, introduzca:

```
get-command | where {$_.DLL -match "X0"} | format-table
```

- Para obtener una lista de todos los alias definidos por los comandos de XO, escriba:

```
alias xo*
```

Verificación de comandos de PowerShell de Arcserve RHA

- Para comprobar la instalación de los complementos de PowerShell de Arcserve RHA, introduzca este comando y busque los complementos de PowerShell de Arcserve RHA:

```
get-pssnapin
```

Cómo dar formato a la salida del comando

En Windows PowerShell, hay varios comandos que permiten cambiar la vista de la salida:

- Format-List
- Format-Custom
- Format-Table
- Format-Wide

Para cambiar el formato de la salida de un comando, utilice el operador de canalización (|) para enviar la salida del comando a un comando Format.

Por ejemplo, este comando envía la salida de un comando Get-Scenariio al comando Format-Table. Como resultado, los datos reciben el formato de tabla

```
PS>get-scenario |Format-table
```

ID	Group	Name	Type	Master	State	Sync	AR
--	-----	----	----	-----	-----	----	--
1123633468	Scenarios	File Server 1	FileServer	192.168.1.152	Running	File	False
1123633497	Scenarios	Exchange Server	Exchange	192.168.1.152	Running	Block	True
1123633852	Scenarios	File Server 3	FileServer		Unknown	File	False
3848963840	Scenarios	File Server	FileServer	192.168.1.152	Stopped	File	False
3848982942	Scenarios	File System 1	FileServer	QA99-W2K3-EX8	Running	File	False

Para obtener información más detallada, utilice los siguientes comandos para leer la ayuda de los comandos Format:

```
get-help format-list
```

```
get-help format-table
```

```
get-help format-wide
```

```
get-help format-custom
```


Capítulo 2: Uso de los comandos de PowerShell de Arcserve RHA

Este capítulo describe de forma detallada cómo utilizar los comandos de PowerShell de Arcserve RHA para controlar, editar y supervisar los procesos de replicación y de alta disponibilidad. Los comandos se muestran en orden alfabético y se dividen en cuatro grupos: conexión y registro, control, edición y supervisión.

Esta sección contiene los siguientes temas:

[Comandos de conexión y de registro](#) (en la página 17)

[Comandos de control](#) (en la página 26)

[Editar comandos](#) (en la página 44)

[Comandos de supervisión](#) (en la página 68)

[Comandos de gestión de usuarios](#) (en la página 78)

Comandos de conexión y de registro

Esta sección describe cómo conectarse al Servicio de control, cómo desconectarse de él y cómo introducir la clave de licencia para el registro de Arcserve RHA.

Connect-XO: cómo conectar PowerShell a un Servicio de control

Para trabajar con escenarios de Arcserve RHA mediante PowerShell, lo primero que debe hacer es conectarse al Servicio de control, que actúa como el punto de control del funcionamiento de Arcserve RHA. El comando **Connect-XO** permite conectar PowerShell a un Servicio de control específico.

Nota: Cuando haya terminado de trabajar con PowerShell de Arcserve RHA, no olvide desconectarlo del Servicio de control mediante el [comando Disconnect-XO](#) (en la página 20). Al cerrar la ventana PowerShell, PowerShell se desconecta del Servicio de control.

Sintaxis

```
Connect-XO [-Host] <String> [-Credentials] <PSCredential> [[-Protocol] [<String>]]  
[[-Port] [<String>]]
```

Parámetros

hosts

La dirección IP o el nombre de host del equipo donde está ejecutándose el Servicio de control.

Credentials\PSCredentials

El nombre de dominio\usuario para el Servicio de control. Estas credenciales deben pertenecer a un usuario que tiene derechos de administrador en el Servicio de control. Tras introducir las credenciales, aparecerá el cuadro de diálogo **Solicitud de credenciales de Windows PowerShell**, indicándole que introduzca su contraseña.

Nota: Para no tener que introducir las credenciales de forma manual en el cuadro de diálogo **PSCredentials**, consulte [Conexión de PowerShell a un Servicio de control mediante una secuencia de comandos](#).

Protocol

El protocolo que se utiliza para conectar al Servicio de control. Introduzca **http** o **https**.

Puerto (opcional)

El puerto de TCP/IP que se utiliza para conectar al Servicio de control. El valor predeterminado para **http** es **8088**; para **https** es **443**.

Ejemplo: conexión a un Servicio de control

```
connect-xo 192.168.1.151 qa88-w3k3\administrator https
```

Resultado

Aparecerá el cuadro de diálogo **Solicitud de credenciales de Windows PowerShell**, indicándole que introduzca su contraseña. A continuación, realice lo siguiente:

```
Connecting...  
192.168.1.151 connected!
```

Conexión de PowerShell a un Servicio de control mediante una secuencia de comandos

Puede evitar la introducción de las credenciales de forma manual en el cuadro de diálogo **PSCredentials**. Para ello, cifre la contraseña y ejecútela como un objeto.

Cómo cifrar la contraseña y ejecutarla como un objeto

Introduzca los comandos siguientes, utilizando la contraseña donde se le indique y, a continuación, ejecute:

```
read-host -assecurestring | convertfrom-securestring | out-file C:\  
securestring.txt <password>  
  
$pass = cat C:\securestring.txt | convertto-securestring  
  
$mycred = new-object -typename System.Management.Automation.PSCredential  
-argumentlist <domain\user_name>, $pass  
  
Connect -XO [-Host] <String> $mycred [[-Protocol][<String>]] [[-Port]  
[<String>]]
```

El resultado es el mismo que en una conexión estándar:

```
Connecting...  
<IP Address> connected!
```

Para obtener más información, consulte la documentación de PowerShell o busque en internet.

Disconnect-XO: cómo desconectar PowerShell de un Servicio de control

Cuando haya terminado de trabajar con PowerShell de Arcserve RHA, deberá desconectarse del Servicio de control en ejecución. El comando **Disconnect-XO** permite conectar PowerShell a un Servicio de control específico.

Nota: Al cerrar la ventana PowerShell, PowerShell se desconecta del Servicio de control.

Sintaxis

Disconnect -XO

Nota: Este comando no tiene parámetros. Desconecta automáticamente el Servicio de control en ejecución.

Ejemplo: desconexión de un Servicio de control

```
disconnect-xo
```

Resultado:

```
192.168.1.151 disconnected!
```

Get-License: cómo mostrar la licencia de Arcserve RHA

El comando **Get-License** permite ver los detalles de licencia de Arcserve RHA.

Sintaxis

```
get-license
```

Ejemplo: Cómo mostrar los detalles de licencia de Arcserve RHA

```
get-license
```

Resultado:

```
Key: TVC2LF24FTU7G3WJ2QAFMCLGXA5KLPCCYIXTJTWX2MOZFU5GL7EJ30YZQND7V3G123456
```

```
Company:
```

```
License expires on: 11 2009
```

```
Maintenance till: 11 2009
```

```
Number of Assured Recovery nodes:240
```

```
Number of CDP Repository nodes:240
```

Product list:

- Application Server, Windows Cluster edition, 30 instances HA
- File server, Windows Enterprise edition, 130 instances HA
- Application Server, Windows Enterprise edition, 130 instances DR
- File server, Windows Enterprise edition, 30 instances DR
- Application Server, Virtual Machine, 100 instances DR
- Application Server, Virtual Machine, 100 instances HA

Set-License: registro de Arcserve RHA

El comando **Set-License** permite registrar Arcserve RHA mediante una clave de licencia. Necesita tener una clave de registro válida antes de utilizar este comando.

Sintaxis

```
set-license
```

Parámetros

Clave

Una clave de licencia válida.

Ejemplo: cómo registrar Arcserve RHA mediante una clave de licencia

```
set-license TVC2LF24FTU7G3WJ2QAFMCLGXA5KLPCCYIXTJTWX2MOZFU5GL7EJ30YZQND7V3G123456
```

Resultado:

```
Key registered successfully
```

xo-import-credential

Este comando lee todos los registros de credencial en el archivo XML dado y los agrega al Servicio de control al cual está conectado, a través del comando Add-Credential.

Sintaxis

```
xo-import-credential
```

Parámetros

Especifica el nombre del archivo XML.

Entrada

Ninguno. Ningún objeto se canaliza a xo-import-credential.

xo-convertto-securefile

Este comando convierte un archivo de CSV de texto sin formato a un archivo XML seguro.

Sintaxis

```
xo-convertto-securefile
```

Parámetros

Se especifican el nombre de archivo de origen y destino.

El origen debería ser un archivo de CSV con el formato siguiente:

hostname,	username,	password
host1,	user1,	pwd1
host2,	user2,	pwd2

Entrada

Ninguno. No se ha canalizado ningún objeto.

xo-credential: cómo convertir una cadena en un objeto de PSCredential

El comando xo-credential permite convertir una cadena de nombre de usuario y contraseña en un objeto de credenciales seguro, para el uso de otros comandos que entienden los objetos de PSCredential como argumentos de comando.

Sintaxis

```
xo-credential <username> <password>
```

Ejemplo

```
xo-credential johnsmith mypassword2
```

Add-Credential - Adición de credenciales a un host

El comando Add-Credential permite agregar credenciales a un host.

Sintaxis

```
Add-Credential [-Credentials] <PSCredential> [-Host] <String> [[-Port] <UInt32>]]
```

Parámetros

Credenciales

El objeto de credenciales PowerShell del host. Se puede crear este objeto de credenciales mediante el cmdlet xo-credential.

hosts

El nombre de host o la dirección IP del host al cual desea aplicar las credenciales.

Puerto

El número de puerto del host.

Valor predeterminado: 25000.

Ejemplo:

```
$c = xo-credential "administrator" "Password";
```

```
Add-Credential $c "9.182.102.229" 25000
```


Set-HostUserCredential - Configuración de la propiedad de credenciales de usuario para un host

El comando Set-HostUserCredential permite establecer la propiedad de credenciales de usuario de un host.

Sintaxis

```
Set-HostUserCredential [-Name] <String> [-Host] <String> [-Credentials]
<PSCredential>
```

Parámetros

Nombre

El nombre del escenario.

hosts

El nombre de host o la dirección IP del host para el cual desee establecer las credenciales.

Credenciales

El objeto de credenciales PowerShell del host específico. Se puede establecer este objeto de credenciales mediante el cmdlet xo-credential.

Ejemplo:

```
$c = xo-credential "administrator" "Password";
```

```
Set-HostUserCredential -name "scenari0 1" -host 9.182.102.229 -credential $c
```

Resultado:

La propiedad se ha actualizado correctamente.

Set-ScenarioUserCredential - Configuración de la propiedad de credenciales de usuario de un escenario

El comando Set-ScenarioUserCredential permite establecer la propiedad de credenciales de usuario para un escenario.

Sintaxis

```
Set-ScenarioUserCredential [-Name] <String> [-Credentials] <PSCredential>
```

Parámetros

Nombre

El nombre del escenario.

Credenciales

El objeto de credenciales PowerShell del host. Se puede crear este objeto de credenciales mediante el cmdlet xo-credential.

Ejemplo:

```
$c = xo-credential "administrator" "Password";  
Set-ScenarioUserCredential -name "scenario 1" -credential $c
```

Resultado:

La propiedad se ha actualizado correctamente

Comandos de control

Esta sección describe los comandos de PowerShell de Arcserve RHA que permiten controlar los procesos de replicación y de alta disponibilidad.

Diff-Scenario: cómo generar un informe de diferencias

El comando **Diff-Scenario** permite generar un informe de diferencias para un escenario en concreto.

Importante: no es aconsejable iniciar el informe de diferencias cuando se están actualizando los datos del servidor master, ya que todas las actualizaciones que todavía no se hayan aplicado en el réplica aparecerán como diferencias.

Sintaxis

```
Diff-Scenario [-Name] <String> [-Mode] <String> [-Ignore] <Boolean>
```

Parámetros

Nombre

El nombre del escenario para el cual desea generar el informe. Puede introducir varios nombres de escenario mediante el [comando Get-scenario](#) (en la página 74).

Modo

El modo de sincronización. Introduzca uno de los siguientes valores:

B=Binario

F=Archivo

Ignorar

Ignora los archivos con el mismo nombre y tamaño durante la comparación de datos. Introduzca uno de los siguientes valores:

1=Sí

0= No

Nota: Para ver el informe de diferencias una vez generado, abra el Centro de informes en la Página de presentación y seleccione el informe requerido.

Ejemplo: cómo generar un informe de diferencias

```
diff-scenario "File Server 1" F 1
```

Resultado:

```
Differences report is running for scenario File Server 1...  
Done!
```

Export-Scenario: cómo exportar un escenario a una ubicación especificada

El comando **Export-Scenario** permite exportar escenarios a otras ubicaciones para reutilizarlos. El escenario se exporta como un archivo XMC, y se puede especificar su ubicación.

Sintaxis

```
Export-Scenario [-Name] <String> [[-File] [<String>]]
```

Parámetros

Nombre

El nombre del escenario.

Archivo (opcional)

La ruta completa del archivo exportado. Si no especifica una ruta, el archivo se exportará al directorio actual y llevará el nombre del escenario con la extensión .xmc.

Ejemplo: cómo exportar un escenario a una ubicación especificada

```
export-scenario "File Server 1" C:\Scenarios\Scenario_exp_file_1
```

Resultado:

El escenario File Server 1 se ha exportado correctamente a C:\Scenarios\Scenario_exp_file_1

Expose-Snapshot: cómo mostrar una instantánea

El comando **Expose-Snapshot** permite mostrar una instantánea. Puede mostrar la instantánea como una carpeta local de sólo lectura (para ello, móntela en una carpeta no utilizada) o como volumen local de sólo lectura (para ello, móntela en una letra de unidad no utilizada).

Notas:

- Una instantánea mostrada continúa mostrándose en inicios posteriores. Si se desmonta una instantánea mostrada, se libera sin que se pierda la propia instantánea.
- Las acciones Mostrar y Montar producen los mismos resultados: montar una instantánea en una ruta determinada. La diferencia entre ellas es que cuando se desea montar una instantánea por primera vez, no es posible utilizar la acción Montar directamente y debe utilizarse la acción Mostrar. La acción Mostrar muestra y monta la instantánea. Luego puede utilizar las acciones Desmontar y Montar.

Sintaxis

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

Parámetros

Nombre

El nombre del host cuya instantánea desea mostrar.

Índice

El número de índice de la instantánea, de la manera que lo devuelve el [comando Get-Snapshot](#) (en la página 75).

Ruta

La ruta en la que quiere mostrar la instantánea. La ruta puede ser una letra de unidad o una ruta de carpeta completa.

Puerto (opcional)

El puerto que se utiliza para conectarse con el host indicado. El puerto predeterminado es **25000**.

Ejemplo: muestra de una instantánea como volumen local de sólo lectura

```
Expose-Snapshot 192.168.1.153 0 E: 25000
```

Resultado:

```
Snapshot {97127d0b-f1c9-4db5-943d-96c39b712fe6} se monta como E:
```

Import-Scenario: cómo importar un escenario al gestor

El comando **Import-Scenario** permite importar un escenario, en forma de archivo de XMC, desde una ubicación especificada. De un Servicio de control a otro, o si desea utilizar escenarios anteriores que se han guardado en el sistema.

Sintaxis

```
Import-Scenario [-File] <String>
```

Parámetros

Archivo

La ruta completa del archivo de escenario importado.

Notas:

- Si ya existe un escenario con el mismo nombre, el escenario importado se renombrará.
- Todos los escenarios importados se almacenan en el grupo predeterminado **Scenarios**.

Ejemplo: cómo importar un escenario desde una ubicación especificada al gestor

```
import-scenario c:\scenarios
```

Resultado:

```
Scenario File Server 2 imported successfully from c:\scenarios
```

Mount-Snapshot: cómo montar una instantánea

El comando **Mount-Snapshot** permite montar una instantánea mostrada. Puede montar la instantánea como una carpeta local de sólo lectura en una carpeta no utilizada o como un volumen local de sólo lectura en una letra de unidad no utilizada.

Sintaxis

```
Mount-Snapshot [-Name] <String> [[-Index] [<Int32>]] [[-Path] [<String>]] [[-Port] [<String>]]
```

Parámetros

Nombre

El nombre del host cuya instantánea desea montar.

Índice

El número de índice de la instantánea, de la manera que lo devuelve el [comando Get-Snapshot](#) (en la página 75).

Ruta

La ruta en la que quiere mostrar la instantánea. La ruta puede ser una letra de unidad o una ruta de carpeta completa.

Puerto (opcional)

El puerto que se utiliza para conectarse con el host indicado. El puerto predeterminado es **25000**.

Ejemplo: montaje de una instantánea como volumen local de sólo lectura

```
mount-snapshot 192.168.1.153 0 F:
```

Resultado:

```
Snapshot {745d6ce9-d880-40bf-a0cb-d4f0114bb0f8} montada como F:
```

Preparación del reinicio: cómo preparar un host para el mantenimiento

El comando **Prepare-Reboot** permite realizar procedimientos de mantenimiento como, por ejemplo, reiniciar un host o mover grupos entre los nodos de clúster de Microsoft, sin realizar la resincronización al finalizar los procesos.

Es necesario que los host que se pueden preparar para mantenimiento participen en escenarios en ejecución. La preparación se realiza en un host cada vez, pero este host puede participar en varios escenarios. En estos escenarios, el host puede funcionar como servidor master y como réplica. Cuando un host participa en un escenario que no está en ejecución, no se producirá la preparación relativa a este escenario.

Después de recibir el mensaje que le informa de que el host está preparándose para el reinicio, puede reiniciar el host o conmutar grupos entre nodos de clúster. Una vez finalizados los procedimientos de mantenimiento, el proceso de replicación se reanuda automáticamente, sin realizar la sincronización.

Nota: Si después de preparar el host para el mantenimiento, decide no reiniciarlo y continuar ejecutando los escenarios, deberá detener los escenarios y volverlos a ejecutar.

Sintaxis

```
Prepare-Reboot [-Name] <String>
```

Parámetros

Nombre

El nombre de host.

Ejemplo: cómo preparar un host de réplica para el reinicio

```
Prepare-Reboot QA95-W2K3-EX2
```

Resultado:

```
Host QA95-W2K3-EX2 Preparing for reboot
```


Recover-Scenario: cómo recuperar los datos perdidos desde el réplica en el master

El comando **Recover-Scenario** permite recuperar datos que se han perdido en el servidor master. Para ello, los transfiere desde cualquiera de los host de réplica que forman parte del escenario. Para ello, se activa un proceso de sincronización en dirección inversa, esto es, desde un réplica al master. Si activa el comando **Recover-Scenario**, deberá definir desde qué host de réplica desea recuperar los datos y si desea borrar los datos presentes en el master (pero no en el réplica) durante el proceso de recuperación.

Importante: para iniciar la recuperación debe detener la replicación.

Para comprobar que el proceso de recuperación ha finalizado, utilice el [comando Get-Events](#) (en la página 70). Cuando aparezca un mensaje comunicándole que el proceso de recuperación ha finalizado, puede reiniciar el proceso de replicación desde el master al réplica. Para ello, utilice el [comando Run-Scenario](#) (en la página 36).

Sintaxis

```
Recover-Scenario [-Name] <String> [-Host] <String> [-Mode] <String> [-Ignore] <Boolean> [-RemoveMasterFiles] <Boolean> [-RecoveryMode] <String> [-RebootAfterRecovery] <Boolean>
```

Parámetros

Nombre

El nombre del escenario.

hosts

El host de réplica desde el que desea recuperar los datos.

Modo

El modo de sincronización. Introduzca uno de los siguientes valores:

B=Binario

F=Archivo

Ignorar

Ignora los archivos con el mismo nombre y tamaño durante la comparación de datos. Introduzca uno de los siguientes valores:

1=Sí

0= No

RemoveMasterFiles

Si desea eliminar los archivos que existen sólo en el servidor master durante el proceso de recuperación. Introduzca uno de los siguientes valores:

1 = Sí, eliminar los archivos que existen sólo en el master

0 = No, mantener los archivos que existen sólo en el master

RecoveryMode

El tipo de datos que desea recuperar. Introduzca uno de los siguientes valores:

A = Datos de aplicación

S = Datos del estado de sistema (sólo si la opción **Protección del estado del sistema** está activa)

B = Ambos tipos de datos

El valor predeterminado es **A**.

RebootAfterRecovery

Si reiniciar el host master cuando haya finalizado el proceso de recuperación. Introduzca uno de los siguientes valores:

1 = Sí, reiniciar el host master

2 = No, no reiniciar el host master

Ejemplo: recuperación de datos perdidos

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

Resultado:

```
Recover application data process started
```

Resume-IsAliveCheck: Cómo reanudar la ejecución de Resume-IsAliveCheck de un escenario

El comando **Resume-IsAliveCheck** permite reanudar manualmente la comprobación de monitorización de un escenario de alta disponibilidad proporcionado.

Sintaxis

```
Resume-IsAliveCheck [-ScenarioName] <String>
```

Parámetros

ScenarioName

El nombre del escenario de destino.

Ejemplo: Resume-IsAliveCheck comprobación del escenario SQL

```
Resume-IsAliveCheck escenario SQL
```

Resultado:

```
Reanuda la comprobación de monitorización periódica del escenario SQL.
```

Resume-Scenario: cómo reanudar una replicación sobre un réplica suspendido

El comando **Resume-Scenario** permite reanudar el proceso de replicación en un host de réplica suspendido. Una vez se reanuda la replicación, los cambios acumulados se transfieren y se aplican a la réplica sin ninguna necesidad de resincronizar los datos de manera completa.

Sintaxis

```
Resume-Scenario [-Name] <String> [-Host] <String>
```

Parámetros

Nombre

El nombre del escenario.

hosts

El nombre del host de réplica suspendido que se desea reanudar.

Ejemplo: cómo reanudar el proceso de replicación sobre un réplica suspendido

```
resume-scenario "File Server 1" 192.168.1.153
```

Resultado:

```
Scenario File Server 1 resumed on 192.168.1.153
```

Run-Scenario: inicio de un escenario

El comando **Run-Scenario** permite iniciar uno o varios escenarios.

Sintaxis

```
Run-Scenario [-Name] <String> [-Mode] <String> [-Ignore] <Boolean>
```

Parámetros

Nombre

El nombre del escenario. Puede introducir varios nombres de escenario mediante el [comando Get-scenario](#) (en la página 74).

Modo

El modo de sincronización. Introduzca uno de los siguientes valores:

B=Binario

F=Archivo

Ignorar

Ignora los archivos con el mismo nombre y tamaño durante la comparación de datos. Introduzca uno de los siguientes valores:

1=Sí

0= No

Notas:

- Para verificar que la operación se ha realizado correctamente, utilice los comandos [Get-Scenario](#) (en la página 74) y [Get-Events](#) (en la página 70).
- Para ejecutar varios escenarios a la vez, utilice el [comando Get-Scenario](#) (en la página 74):

```
Get-Scenario |Run-Scenario
```

Ejemplo: cómo iniciar un escenario

```
run-scenario "File Server 1" F 1
```

Resultado:

```
Scenario File Server 1 Starting...
```

Run-Assessment: cómo ejecutar un escenario en el modo de evaluación

El comando **Run-Assessment** permite valorar el uso de la banda ancha exacto y evaluar de manera comparativa la relación de compresión que se necesita para la replicación, sin reproducir datos. Al ejecutar este comando, no se produce ninguna replicación pero las estadísticas se reúnen. Cuando se detiene el proceso de evaluación, se genera un informe.

Importante: no olvide detener el escenario que se está ejecutando en modo de evaluación una vez haya transcurrido el periodo que deseaba evaluar, mediante el comando [Stop-Scenario](#) (en la página 39).

Nota: Para ver el informe de evaluación tras su generación, abra el Centro de informes en la Página de presentación y seleccione el informe requerido.

Sintaxis

```
Run-Assessment [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario.

Ejemplo: cómo ejecutar un escenario en el modo de evaluación

```
run-assessment "File Server 1"
```

Resultado:

```
Scenario File Server 1 executed successfully
```

Set-Bookmark: configuración de un marcador de rebobinado

Un marcador es un punto de control que se establece manualmente para marcar un estado al que puede que desee rebobinar. El comando **Set-Bookmark** permite establecer un marcador en un escenario determinado. Los marcadores se establecen en tiempo real, no para eventos pasados. Se recomienda establecer un marcador justo antes de cada actividad que pueda hacer que los datos sean inestables.

Notas:

- Esta opción sólo se puede utilizar si activa la opción **Recuperación - Rebobinado de datos** de la lista Propiedades del réplica.
- Durante el proceso de sincronización no es posible definir marcadores.

Sintaxis

```
Set-Bookmark [-Name] <String> [[-Message] <String>]
```

Parámetros

Nombre

El nombre del escenario.

Mensaje (opcional)

El nombre del marcador. El nombre predeterminado incluye la fecha y el tiempo de la configuración de marcador.

Nota: Recomendamos que proporcione un nombre significativo al marcador, lo que ayudará más tarde a reconocerlo.

Ejemplo: cómo configurar un marcador de rebobinado

```
set-bookmark "File Server 1" Backup1
```

Resultado:

```
Scenario File Server 1: Rewind bookmark set successfully
```

Stop-Scenario: detención de un escenario

El comando **Stop-Scenario** permite detener uno o varios escenarios.

Nota: Para verificar que la operación se ha realizado correctamente, utilice los comandos [Get-Scenario](#) (en la página 74) y [Get-Events](#) (en la página 70).

Sintaxis

```
Stop-Scenario [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario que desea detener. Puede introducir varios nombres de escenario mediante el [comando Get-scenario](#) (en la página 74).

Ejemplo: cómo detener un escenario

```
stop-scenario "File Server 1"
```

Resultado:

```
Scenario File Server 1 stopped
```

Suspend-IsAliveCheck: Cómo reanudar Suspend-IsAliveCheck de un escenario en ejecución

El comando **Suspend-IsAliveCheck** permite detener manualmente la comprobación de monitorización de un escenario de alta disponibilidad proporcionado.

Sintaxis

```
Suspend-IsAliveCheck [-ScenarioName] <String>
```

Parámetros

ScenarioName

El nombre del escenario.

Ejemplo: Suspend IsAlive comprobación del escenario SQL

```
Suspend-IsAliveCheck escenario SQL
```

Resultado:

Reanuda la comprobación de monitorización periódica del escenario SQL.

Suspend-Scenario: suspensión de las actualizaciones en un réplica

El comando **Suspend-Scenario** permite dejar de proporcionar cambios a un réplica suspendido, de manera temporal. Durante la suspensión, los cambios se acumulan en pool hasta que la replicación se reanude para que no sea necesaria la resincronización.

Importante: es imprescindible que durante la suspensión no realice ninguna acción en el réplica que cambie los datos, incluido el inicio de alguna aplicación como, por ejemplo, el servidor Exchange, SQL Server u Oracle. Si es necesario iniciar programas que vayan a cambiar los datos del réplica, puede utilizar la [opción de recuperación asegurada](#) (en la página 43).

Notas:

- No es posible suspender la replicación durante la sincronización. Sólo puede suspender la replicación temporalmente, ya que los cambios se acumulan en el directorio del pool del servidor master o de réplica que se encuentre a un nivel superior. Asegúrese de que disponga de suficiente espacio de disco para que el pool conserve los cambios durante el tiempo en que el réplica está suspendido.
- Para finalizar la suspensión, utilice el [comando Resume-Scenario](#) (en la página 35).

Sintaxis

```
Suspend-Scenario [-Name] <String> [-Host] <String>
```

Parámetros

Nombre

El nombre del escenario.

hosts

El host de la réplica que desea suspender.

Ejemplo: suspensión de actualizaciones en un réplica

```
suspend-scenario "File Server 1" 192.168.1.153
```

Resultado:

```
Scenario File Server 1 Suspended on 192.168.1.153
```


Switchover-Scenario: cómo realizar una conmutación

El comando **Switchover-Scenario** permite iniciar el proceso de conmutación para un escenario de alta disponibilidad determinado. Para realizar una conmutación regresiva de funciones entre el máster y el réplica, vuelva a utilizar el comando **Switchover-Scenario**.

Sintaxis

```
Switchover-Scenario [-Name] <String> -WaitJournal [<Boolean>] -run_reverse_scenario <string>
```

Parámetros

Name

El nombre del escenario.

WaitJournal

Permite decidir si se desea esperar a la aplicación de todos los diarios antes de ejecutar la conmutación.

0: Ejecuta la conmutación de forma inmediata. (No se puede ejecutar el escenario inverso si se selecciona la opción 0.)

1: Espera a la aplicación de todos los diarios antes de ejecutar la conmutación.

Run_reverse_scenario

Especifica si debe ejecutarse el escenario inverso automáticamente.

Valor 1 o Verdadero ejecuta automáticamente el escenario inverso.

Valor 0 o Falso no ejecuta automáticamente el escenario inverso.

Ejemplo: ejecución de una conmutación

```
Switchover-Scenario "SQL Server 1" 1
```

Resultado

El escenario SQL Server 1 realiza una conmutación a <Hostname>.

Done!

Sync-Scenario: inicio de una sincronización

El comando **Sync-Scenario** permite sincronizar el servidor master y de réplica de un escenario determinado. Dicho proceso se puede activar manualmente en cualquier momento, independientemente de si la replicación está activada o no.

Sintaxis

```
Sync-Scenario [-Name] <String> [-Mode] <String> [-Ignore] <Boolean>
```

Parámetros

Nombre

El nombre del escenario. Puede introducir varios nombres de escenario mediante el [comando Get-scenario](#) (en la página 74).

Modo

El modo de sincronización. Introduzca uno de los siguientes valores:

B=Binario

F=Archivo

Ignorar

Ignora los archivos con el mismo nombre y tamaño durante la comparación de datos. Introduzca uno de los siguientes valores:

1=Sí

0= No

Ejemplo: inicio de una sincronización

```
sync-scenario "File Server 1" F 1
```

Resultado:

```
Synchronization is running for scenario FS 1...
```

```
Done!
```

Test-Integrity: cómo realizar una prueba de integridad para la recuperación asegurada

El comando **Test-Integrity** permite activar la prueba de integridad automática en un host de réplica para la recuperación asegurada.

Notas:

- Para activar el comando **Test Integrity**, es necesario utilizar un escenario que tenga activada la opción **Prueba de integridad para recuperación asegurada**.
- La opción de recuperación asegurada es compatible con las soluciones de replicación y de alta disponibilidad. Sin embargo, es mejor para alta disponibilidad, ya que en este caso el servidor réplica contiene necesariamente los servidores de bases de datos reales, en los que se realiza la prueba, y no sólo datos. Si utiliza la prueba de recuperación asegurada como parte del escenario de replicación, debe verificar que la ruta de los directorios raíz sea la misma en el servidor master y en el réplica. Además, el réplica debería tener instalada una aplicación de base de datos, o archivos compartidos si prueba un servidor de archivos, y necesitan estar configurados exactamente igual en el servidor master y en el réplica. En otro caso, la prueba de recuperación asegurada no producirá resultados significativos.
- Es necesario ejecutar el escenario antes de comenzar la prueba.

Sintaxis

```
Test-Integrity [-Name] <String> [-Host] <String> [-Mode] <String> -WaitJournal  
[<Boolean>]
```

Parámetros

Name

El nombre del escenario.

Host

La dirección IP o el nombre de host del host de réplica que desea comprobar.

Mode

Especifica si la prueba de modo de integridad se ejecuta en modo manual o automático. Escriba m, M, manual, o Manual para elegir el modo manual. El valor predeterminado es el modo automático.

WaitJournal

Inicia la prueba una vez que se han aplicado todos los diarios para el escenario FaV.

0: Inicia la prueba de forma inmediata.

1: Espera a la aplicación de todos los diarios.

Ejemplo: realización de una prueba de integridad para recuperación asegurada

```
Test-Integrity "Exchange Server 1" 192.168.1.153
```

Resultado

```
Integrity testing for assured recovery started on 192.168.1.153
```

```
Done!
```

```
Integrity testing for assured recovery completed on 192.168.1.153
```

Unmount-Snapshot: cómo desmontar una instantánea

El comando **Unmount-Snapshot** permite liberar una instantánea mostrada sin perder la instantánea en sí. La instantánea sigue mostrándose pero no utiliza ningún punto de montaje.

Sintaxis

```
Unmount-Snapshot [-Name] <String> [[-Index] [<Int32>]] [[-Port] [<String>]]
```

Parámetros

Nombre

El nombre del host cuya instantánea desea mostrar.

Índice

El número de índice de la instantánea, de la manera que lo devuelve el [comando Get-Snapshot](#) (en la página 75).

Puerto (opcional)

El puerto que se utiliza para conectarse con el host indicado. El puerto predeterminado es **25000**.

Ejemplo: desmontaje de una instantánea

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

Resultado

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

Editar comandos

Esta sección describe los comandos de PowerShell de Arcserve RHA que permiten editar escenarios y grupos de escenarios.

Add-Appliance: especificación de un dispositivo para un escenario de todo el sistema

El comando **Add-Appliance** permite agregar un dispositivo para un escenario de todo el sistema.

Sintaxis

```
Add-Appliance [-Name] <string> [-Host] <string> [-Parent] <string> [-Type] <string>
[[-Platform] <string>] [[-Credentials] <PSCredentials>] [[-ResourcePool] <string>]
[[-Storage] <string>] [[-Port] <string>] [[-SSL] <Boolean>] [[-Dynamic] <Boolean>]
```

Parámetros

Nombre

El nombre del nuevo escenario.

hosts

El nombre del host de la réplica.

Principal

El host principal, se admite 1:m:n.

Tipo

El tipo de plataforma.

- **E o e** - ESX
- **H o h** - Hyper-V
- **X o x** - Xen
- **V o v** - VCenter
- **Otros** - mensaje de advertencia

Plataforma

La IP de la plataforma virtual. No es aplicable en el caso de Hyper-V.

Credenciales (Opcional)

Las credenciales de la plataforma virtual.

ResourcePool

El nombre de la agrupación de recursos. Si no se selecciona este campo, se selecciona el valor predeterminado.

Almacenamiento

El nombre de almacenamiento: si no se establece este campo, se selecciona el valor predeterminado.

Puerto

El número de puerto de la plataforma virtual: si no se establece este campo, se selecciona el valor predeterminado.

SSL

El conmutador de la conexión SSL: el valor predeterminado se establece como verdadero.

Dinámico

El conmutador de la propiedad "with provision": el valor predeterminado se establece como verdadero.

Ejemplo: adición de un dispositivo para un escenario de todo el sistema

```
Add-Appliance -Name FULL -Parent 9.181.130.110 -Host 9.181.130.64 -Type H
```

Resultado

Se ha agregado correctamente la réplica 9.181.130.64

Add-Dir: cómo agregar directorios raíz a los host master y de réplica

El comando **Add-dir** permite agregar directorios raíz a los host master y de réplica. Se puede definir la misma ruta del directorio raíz tanto para el master como para la réplica o se pueden introducir dos rutas diferentes. Si no se introduce una ruta distinta para la réplica, de forma predeterminada, esta será la misma que la ruta del master.

Sintaxis

```
Add-Dir [-Name] <String> [-MasterPath] <String> [[-ReplicaPath] [<String>]]
```

Parámetros

Nombre

El nombre del escenario.

MasterPath

La ruta completa de los directorios raíz del servidor master.

Para un escenario de todo el sistema, introduzca tanto la letra del controlador como el punto de montaje. Cuando se introduce la letra de controlador, se puede ignorar ":", "/" o "\".

Por ejemplo, "e", "e:", "e:\", "e:/", "e:\\\\", "e:///" son iguales.

Nota: Tenga en cuenta las siguientes consideraciones:

- Cuando se introduce un punto de montaje, utilice "\" o "/" como separador.
- Cuando no exista ningún directorio raíz en el escenario, el volumen predeterminado se agregará también, como el volumen de inicio y volumen del sistema.
- Cuando se introduce todo, se agregarán todos los volúmenes.

ReplicaPath (Opcional)

La ruta completa de los directorios raíz del réplica. Si no se introduce ningún valor, se utilizará la misma ruta para el master y la réplica.

Nota: Para un escenario de todo el sistema, ignore este parámetro.

Ejemplo: adición del mismo directorio raíz al master y a la réplica

```
add-dir "File Server 1" C:/Tools
```

Resultado

Directorio raíz: C:/Herramientas se ha agregado correctamente.

Add-Group: creación de un grupo de escenarios

El comando **Add-Group** permite crear un nuevo grupo de escenarios.

Nota: Si no se ha definido ningún escenario, los grupos de escenarios vacíos no aparecerán en la Página de presentación.

Sintaxis

```
Add-Group [-Name] <String>
```

Parámetros

Nombre

El nombre del nuevo grupo de escenarios.

Nota: Introduzca un nombre único, dado que no puede utilizar el mismo nombre para más de un grupo de escenarios. Si va a utilizar un nombre existente para el nuevo grupo, el sistema lo cambiará automáticamente.

Ejemplo: creación de un nuevo grupo de escenarios

```
add-group "File Server Scenarios"
```

Resultado

```
Group File Server Scenarios added successfully
```


Add-Master: cómo agregar un host master a un escenario

El comando **Add-Master** permite agregar un host master a un escenario facilitado. Al definir un host master, es necesario introducir el nombre de host. También puede introducir la dirección IP del master, pero este parámetro no es obligatorio.

Notas:

- Se puede introducir la dirección IP como el nombre de host.
- También puede utilizar este comando para cambiar un servidor master existente.

Sintaxis

```
Add-Master [-Name] <String> [-Host] <String> [[-IP] [<String>]]
```

Parámetros

Nombre

El nombre del escenario.

hosts

El nombre de host del nuevo servidor master.

IP (opcional)

La dirección IP del nuevo servidor master. Si no hay definida una dirección IP, el sistema la busca de forma predeterminada valiéndose del nombre de host especificado. Utilizará la primera dirección IP que encuentre. Por esta razón, si el host tiene varias direcciones IP es recomendable introducir aquí la dirección IP que se quiere utilizar.

Ejemplo: cómo agregar un host master a un escenario

```
add-master "File Server 1" 130.119.185.152
```

Resultado

```
Master 130.119.185.152 added successfully
```

Add-Replica: cómo agregar un host de réplica a un escenario

El comando **Add-Replica** permite agregar un host de réplica a un escenario facilitado. Al definir un host de réplica, es necesario introducir el nombre de host y también, aunque de forma opcional, la dirección IP. A continuación, deberá introducir el host master, que puede ser master u otra réplica.

Nota: Se puede introducir la dirección IP como el nombre de host.

Si se utilizan delegaciones de seguridad ACL, se deben introducir los valores de otros tres parámetros: `UserName`, `Password` y `DomainName`.

Sintaxis

```
Add-Replica [-Name] <String> [-Host] <String> [[-IP] [<String>]] [-Parent] <String>
[[-UserName] <String>] [[-Password] <String>] [[-DomainName] <String>]
```

Parámetros

Nombre

El nombre del escenario.

hosts

El nombre de host de la nueva réplica.

IP (opcional)

La dirección IP de la nueva réplica. Si no hay definida una dirección IP, el sistema la busca de forma predeterminada valiéndose del nombre de host especificado. Utilizará la primera dirección IP que encuentre. Por esta razón, si el host tiene varias direcciones IP es recomendable introducir aquí la dirección IP que se quiere utilizar.

Principal

El host principal del host de réplica nuevo. El principal puede ser el master o un réplica ascendente, y es posible usar su nombre de host o la dirección IP.

UserName; Password;DomainName (sólo ACL)

El nombre de usuario, la contraseña y el dominio de un usuario que tenga derechos para agregar un nuevo host de réplica.

Ejemplo: cómo agregar un host de réplica a un escenario

```
add-replica "File Server 1" 130.119.185.153 -parent 130.119.185.152
```

Resultado

```
Replica 130.119.185.153 added successfully
```

Add Replicas: cómo agregar varios host de réplica a un escenario

El comando **Add-Replicas** permite agregar varios host de réplica a la vez a un escenario determinado. Para agregar varios host de réplica, es necesario crear un archivo de texto que contenga los nombres de host y las direcciones IP de los hosts. Si utiliza este comando, defina en primer lugar el nombre de escenario y el host principal de todos los host de réplica que desee agregar. A continuación, especifique el nombre y la ruta del archivo que contenga la información de los nuevos host.

Sintaxis

```
Add-Replicas [-ScenarioName] <String> [-ParentHost] <String> [-FileName] <String>
```

Parámetros

ScenarioName

El nombre del escenario.

ParentHost

El host principal del host de réplica nuevo. El principal puede ser el master o un réplica ascendente, y es posible usar su nombre de host o la dirección IP.

FileName

Un archivo de texto que contiene los nombres de host y sus direcciones IP. El texto debería tener este formato:

```
#nombre de host Dirección IP
QA95-W2K3-SQL1 *130.119.185.155
QA95-W2K3-EX2 *130.119.185.153
```

UserName; Password; DomainName (sólo ACL)

El nombre de usuario, la contraseña y el dominio de un usuario que tenga derechos para agregar nuevos host de réplica.

Ejemplo: cómo agregar varios host de réplica a un escenario

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

Resultado

```
130.119.185.151 QA95-W2K3-EX1
```

```
130.119.185.152 QA95-W2K3-EX2
```

Se han agregado 2 réplicas.

Add-Scenario: creación de un nuevo escenario

El comando **Add-Scenario** permite crear un nuevo escenario. Al crear un nuevo escenario, es necesario definir los siguientes parámetros:

- El nombre del escenario
- El grupo de escenario al cual se asignará este escenario (opcional)
- El tipo de servidor de aplicaciones o bases de datos que debe protegerse.
- El tipo de solución de protección de datos.
- Especifica activar la opción Prueba de integridad para la recuperación asegurada

El nuevo escenario se crea sin host ni directorios raíz. Estos parámetros se definen en una fase posterior, mediante los comandos [Add-Master](#) (en la página 49), [Add-Replica](#) (en la página 50) y [Add-Dir](#) (en la página 47).

Sintaxis

```
Add-Scenario [-Name] <String> [[-Group] [<String>]] [[-Application] [<String>]]  
[[ -Type] [<String>]] [[-AR] [<Boolean>]] [[-IntOpt] <String>] [[-ServerURL] <String>]]
```

Parámetros

Name

El nombre del nuevo escenario.

Nota: Introduzca un nombre único, dado que no se puede utilizar el mismo nombre para más de un escenario. Si va a usar un nombre existente para el nuevo escenario, el sistema lo cambiará automáticamente.

Grupo (opcional)

El nombre de grupo de escenarios que contiene el nuevo escenario.

Notas:

- Si no se introduce un nombre de grupo, el nuevo escenario se asignará al grupo predeterminado **Scenarios**.
- Puede crear aquí un nuevo grupo de escenarios, introduciendo un nuevo nombre de grupo. Puede crear también un nuevo grupo de escenarios utilizando el [comando Add-Group](#) (en la página 48).

Aplicación

El tipo de servidor cuyos datos se reproducirán:

- **EX:** Exchange
- **SQL:** SQL Server
- **ORA:** Oracle
- **IIS:** Servidor de información de Internet
- **FS:** Servidor de archivos

- **P2V:** Todo el sistema

Tipo

El tipo de solución:

- **DR:** Replicación/Recuperación de desastres
- **HA:** Alta disponibilidad

Recuperación asegurada

Especifica la ejecución de una prueba de recuperación asegurada de la capacidad de recuperación de los datos en el servidor réplica:

- **0:** No
- **1:** Sí

IntOpt

La integración con otros productos de Arcserve:

- **BAB:** integración con Arcserve Backup
- **D2D:** integración con Arcserve D2D
- **HBBU:** integración con Arcserve Central Host-Based VM Backup

Ejemplo: Crear nuevo escenario

```
add-scenario "File Server 1" "File Server Scenarios" FS DR 0
```

Resultado

```
Scenario File Server 1 added successfully
```

Create-D2DScenario-Creación del escenario D2D

El comando **Create-D2DScenario** permite crear un escenario de D2D.

Sintaxis

```
create-D2DScenario [-ServerURL] <String> [-Credentials] <PSCredential>  
[-ReplicaHostName] <String> [-ScenarioName] <String>
```

Parámetros

ServerURL

Define la URL del servidor de D2D.

Credenciales

Define las credenciales para conectarse al servidor de D2D.

ReplicaHostName

Define el nombre o dirección IP de la réplica.

ScenarioName

Define el nombre del escenario.

Ejemplo: Creación de un escenario de integración de D2D

```
Create-D2DScenario -ServerURL http://test01:8014 -Credentials testserv/testpass  
-ReplicaHostName test01 -ScenarioName testD2D
```

Create-HBBUScenario: creación del escenario de integración con Arcserve Central Applications

El comando **Create-HBBUScenario** permite crear un escenario que se conectará con el servidor de Arcserve Central Applications para obtener la política y el destino de la copia de seguridad relacionado como master y detecta automáticamente todos los archivos de la máquina virtual de copia de seguridad.

Sintaxis

```
create-HBBUScenario [-ServerURL] <String> [-Credentials] <PSCredential>
[-ScenarioName] <String> [-MasterHostName] <String> [-ReplicaHostName] <String>
[[-FilterFileName] <String>] [[-InstanceUUID] <String>]
```

Parámetros

ServerURL

Define la URL del servidor de Arcserve Central Host-Based VM Backup.

Credenciales

Define las credenciales para conectarse al servidor de Arcserve Central Applications.

ScenarioName

Define el nombre del escenario.

MasterHostName

Define el nombre o dirección IP del servidor máster.

ReplicaHostName

Define el nombre o dirección IP de la réplica.

FilterFileName

Define el nombre del archivo de filtro de la máquina virtual

InstanceUUID

Define el UUID de la máquina virtual

Ejemplo: Creación de un escenario de integración de Central Applications

```
Create-HBBUScenario -ServerURL http://test01:8015 -ScenarioName testHBBU
-MasterHostName test02 -ReplicaHostName test_replica
```

Get-D2DBackupDestination - Obtención del destino de copia de seguridad de D2D

El comando **Get-D2DBackupDestination** obtiene los detalles de destino de la copia de seguridad de D2D.

Sintaxis

```
get-D2DBackupDestination [-ServerUrl] <String> [-Credentials] <PSCredential>
```

Parámetros

ServerURL

Define la URL del servidor de D2D.

Credenciales

Define las credenciales para conectarse al servidor de D2D.

Ejemplo: Obtención del destino de copia de seguridad de D2D

```
Get-D2DBackupDestination -ServerURL http://test01:8014 Credentials admin/testpass
```

Get-HBBUVM: obtención de máquinas virtuales desde el servidor de Arcserve Central Applications

El comando **Get-HBBUVM** obtiene las máquinas virtuales que se asignan a la política de copia de seguridad desde el servidor de Arcserve Central Applications.

Sintaxis

```
Get-HBBUVM [-ServerUrl] <String> [-Credentials] <PSCredential>
```

Parámetros

ServerURL

Define la URL del servidor de Arcserve Central Host-Based VM Backup.

Credenciales

Define las credenciales para conectarse al servidor de Arcserve Central Applications.

Ejemplo: Obtención de la máquina virtual desde el servidor de Central Applications

```
Get-HBBUVM http://test01:8015
```


Remove-Dir: cómo eliminar directorios raíz del master y del réplica

El comando **Remove-Dir** permite eliminar directorios raíz de los host master y de réplica.

Nota: No es posible eliminar un directorio raíz desde el réplica sólo a través de este comando. Cuando se eliminen los directorios raíz del master, también se eliminarán los directorios raíz correspondientes de la réplica.

Sintaxis

```
Remove-Dir [-Name] <String> [-MasterPath] <String>
```

Parámetros

Nombre

El nombre del escenario.

MasterPath

La ruta del directorio raíz en el master.

Para un escenario de P2V, introduzca tanto la letra del controlador como el punto de montaje. Cuando se introduce la letra de controlador, se puede ignorar ":", "/" o "\".

Por ejemplo, "e", "e:", "e:\", "e:/", "e:\\\\", "e:///" son iguales.

Nota: Tenga en cuenta las siguientes consideraciones:

- Cuando se introduce un punto de montaje, utilice "\" o "/" como separador.
- A veces, el volumen del sistema no tiene ninguna letra de controlador ni ningún punto de montaje y no se puede agregar ni eliminar. Esta letra de unidad de disco o punto de montaje se ha agregado automáticamente. No intente eliminar este volumen.

Ejemplo: cómo eliminar un directorio raíz del servidor master y del réplica

```
remove-dir "File Server 1" C:/Tools
```

Resultado:

```
Root Directory: C:/Tools removed
```

Remove-Group: supresión de un grupo de escenarios

El comando **Remove-Group** permite eliminar un determinado grupo de escenarios.

Nota: Puede eliminar solamente un grupo de escenarios vacío. Si desea eliminar un grupo que contenga escenarios, antes deberá eliminar los escenarios.

Sintaxis

```
Remove-Group [-Name] <String>
```

Parámetros

Nombre

El nombre del grupo de escenarios que desea suprimir.

Ejemplo: supresión de un grupo de usuarios

```
remove-group "new group 1"
```

Resultado

```
Group new group 1 removed
```

Remove-Replica: cómo eliminar un host de réplica de un escenario

El comando **Remove-Replica** permite eliminar un host de réplica de un escenario en particular.

Sintaxis

```
Remove-Replica [-Name] <String> [-Host] <String> [-Parent] <String>
```

Parámetros

Nombre

El nombre del escenario.

hosts

El nombre del host de réplica que desea eliminar.

Principal

El principal del host de réplica que desea eliminar en el árbol de replicación. Es posible que sea el master o un réplica ascendente.

Ejemplo: cómo eliminar un host de réplica de un escenario

```
remove-replica "FS 1" 130.119.185.153 -parent 130.119.185.152
```

Resultado

```
Replica 130.119.185.153 removed
```

Remove-Scenario: supresión de un escenario

El comando **Remove-Scenario** permite eliminar un determinado escenario. El comando también suprime los recursos de máquina virtual relacionados cuando el escenario es de sistema completo.

Nota: No se puede suprimir un escenario en ejecución.

Sintaxis

```
Remove-Scenario [-Name] <String> [[-DeleteVM] [<Boolean>]]
```

Parámetros

Nombre

El nombre del escenario que desea suprimir.

Delete_VM [<Boolean>]

Suprime todos los recursos de máquina virtual de un escenario de P2V.

1 - Suprima (**Valor predeterminado**)

0 - no suprima

Ejemplo: eliminación de un escenario

```
remove-scenario "File Server 2"
```

Resultado

```
Scenario File Server 2 removed
```

Rename-Group: cómo renombrar un grupo de escenarios

El comando **Rename-Group** permite cambiar el nombre de un grupo de escenarios determinado.

Sintaxis

```
Rename-Group [-Name] <String> [-NewName] <String>
```

Parámetros

Nombre

El nombre actual del grupo de escenarios.

NewName

El nombre nuevo del grupo de escenarios.

Nota: Introduzca un nombre único, dado que no puede utilizar el mismo nombre para más de un grupo de escenarios. En el caso de que utilice un nombre que ya existe para el grupo de escenarios, el sistema lo cambiará automáticamente.

Ejemplo: cómo renombrar un grupo de escenarios

```
rename-group Server "Exchange Server Scenarios"
```

Resultado

```
Group Server renamed!
```

Rename-Scenario: cambio del nombre de escenario

El comando **Rename-Scenario** permite cambiar el nombre de un escenario determinado.

Nota: No es posible cambiar el nombre de un escenario en ejecución. Para cambiar el nombre, detenga primero el escenario.

Sintaxis

```
Rename-Scenario [-Name] <String> [-NewName] <String>
```

Parámetros

Nombre

El nombre actual del escenario.

Nombre nuevo

El nombre nuevo del escenario.

Ejemplo:

```
rename-scenario "File Server 1" "File Server"
```

Resultado

```
Scenario File Server 1 renamed!
```

Comandos para cambiar escenarios durante la ejecución

Ahora se pueden cambiar ciertas propiedades del escenario durante la ejecución de un escenario. Esta sección enumera la sintaxis y los ejemplos para los comandos que se aplican a la edición de un escenario mientras se ejecuta.

- Apply-AllPendingRuntimeChangeableScenarioProperties
- Apply-PendingRuntimeChangeableScenarioProperties
- Discard-AllPendingRuntimeChangeableScenarioProperties
- Discard-RuntimeChangeableScenarioProperties
- Get-AllRuntimeChangeableScenarioProperties
- Get-RuntimeChangeableScenarioProperties
- Get-PendingRuntimeChangeableScenarioProperties
- Get-AllPendingRuntimeChangeableScenarioProperties
- Set-RuntimeChangeableScenarioProperty
- Test-RuntimeChangeableScenarioProperty

Apply-AllPendingRuntimeChangeableScenarioProperties

El comando `Apply-AllPendingRuntimeChangeableScenarioProperties` permite aplicar todos los cambios a todos los escenarios modificados en el tiempo de ejecución.

Sintaxis

```
Apply-AllPendingRuntimeChangeableScenarioProperties
```

Parámetros

None

Ejemplo

Imagínese que cambia las propiedades en varios escenarios. Estos cambios todavía están pendientes. Para aplicarlos inmediatamente, utilice este comando.

Apply-PendingRuntimeChangeableScenarioProperties

El comando `Apply-PendingRuntimeChangeableScenarioProperties` permite aplicar todos los cambios al escenario especificado en ejecución.

Sintaxis

```
Apply-PendingRuntimeChangeableScenarioProperties [Name]
```

Parámetros

Nombre: el nombre del escenario en ejecución que desee modificar.

Ejemplo

El comando siguiente aplica cambios al escenario denominado Servidor de archivos:

```
Apply-PendingRuntimeChangeableScenarioProperties FileServer
```

Resultado

El resultado es una lista de propiedades y sus valores:

```
error_source : engine_verification_error
```

```
error_level: Error
```

```
host_index: 2
```

```
root_dir_index: 0
```

```
property_xpath:
```

```
Scenario.ReplicationTree.ReplNode.ReplNode.SpecificReplicaProps.
```

```
ReplicaScheduledTask.Suspend.SuspendScript.Path
```

Discard-AllPendingRuntimeChangeableScenarioProperties

El comando Discard-AllPendingRuntimeChangeableScenarioProperties cancela todos los cambios que se han configurado para todos los escenarios.

Sintaxis

```
Discard-AllPendingRuntimeChangeableScenarioProperties
```

Parámetros

None

Discard-RuntimeChangeableScenarioProperties

El comando Discard-RuntimeChangeableScenarioProperties permite cancelar algunos cambios realizados en el escenario en ejecución especificado.

Sintaxis

```
Discard-RuntimeChangeableScenarioProperties [Name]
```

Parámetros

Nombre: éste es el nombre del escenario en ejecución para el cual desea descartar los cambios.

Ejemplo

Si se han realizado muchos cambios en un escenario en ejecución denominado Servidor de archivos y se detectan problemas, utilice el comando siguiente para volver a configurar a todos los valores originales:

```
Discard-RuntimeChangeableScenarioProperties FileServer
```

Resultado

Todos los cambios realizados en el escenario denominado Servidor de archivos se vuelven a restablecer a los valores originales.

Si desea volver a establecer una propiedad específica a su valor original, utilice el comando Set-RuntimeChangeableScenarioProperties para cambiar solamente la propiedad especificada del escenario en ejecución. Tenga en cuenta que al descartar cambios, se suprimen todos los registros en la lista Get-AllPendingRuntimeChangeableScenarioProperties. La ejecución de Apply-PendingRuntimeChangeableScenarioProperties da lugar a un mensaje de advertencia que indica que el escenario especificado no se ha modificado en el tiempo de ejecución.

Get-AllPendingRuntimeChangeableScenarioProperties

El comando `Get-AllPendingRuntimeChangeableScenarioProperties` enumera todos los escenarios que se han modificado durante la ejecución.

Sintaxis

```
Get-AllPendingRuntimeChangeableScenarioProperties
```

Parámetros

None

Ejemplo

El comando siguiente enumera todos los escenarios modificados durante la ejecución.

```
Get-AllPendingRuntimeChangeableScenarioProperties
```

Resultado

El resultado es una lista de nombres de escenario.

Get-AllRuntimeChangeableScenarioProperties

El comando `Get-AllRuntimeChangeableScenarioProperties` permite enumerar todas las propiedades que pueden modificarse durante la ejecución de un escenario.

Sintaxis

```
get-AllRuntimeChangeableScenarioProperties
```

Parámetros

None

Ejemplo:

El siguiente código emite el comando a fin de enumerar todas las propiedades editables y volver a dirigir el resultado a un archivo de texto.

```
Get-AllRuntimeChangeableScenarioProperties > d:\1.txt
```

Resultado

El resultado es un conjunto de las propiedades editables en el formato Escenario/Master/Réplica/Nombre de propiedad.

Get-RuntimeChangeableScenarioProperties

El comando Get-RuntimeChangeableScenarioProperties permite encontrar todas las propiedades que se pueden editar mientras se ejecuta el escenario especificado. El comando devuelve una lista de las propiedades que se pueden cambiar para el escenario. Combine los comandos de redireccionamiento E/S para dar formato al resultado en un archivo de texto.

Sintaxis

```
Get-RuntimeChangeableScenarioProperties [Name]
```

Parámetros

Nombre: el nombre del escenario en ejecución

Ejemplo:

El comando siguiente enumera todas las propiedades editables para el escenario denominado Escenario del Servidor de archivos 1:

```
Get-RuntimeChangeableScenarioProperties FileServerScenario1
```

Resultado

Propiedad: Falso

Host: 10.0.0.0

Valor: Falso

Índice: 111

Categoría: Réplica

Name: SpecificReplicaProps.Suspend.SuspendScript

Get-PendingRuntimeChangeableScenarioProperties

El comando `Get-PendingRuntimeChangeableScenarioProperties` permite enumerar todos los cambios realizados en el escenario en ejecución especificado.

Sintaxis

```
Get-PendingRuntimeChangeableScenarioProperties [Name]
```

Parámetros

Nombre: el nombre del escenario en ejecución

Ejemplo:

El ejemplo siguiente muestra la lista de todas las propiedades modificadas para el escenario denominado Servidor de archivos:

```
Get-PendingRuntimeChangeableScenarioProperties FileServer
```

Resultado

El resultado es una lista de propiedades, los valores originales y los nuevos valores.

Set-RuntimeChangeableScenarioProperty

El comando Set-RuntimeChangeableScenarioProperty permite actualizar el valor de la propiedad especificada en el escenario denominado mientras está ejecutándose.

Sintaxis

```
Set-RuntimeChangeableScenarioProperty [Name] [Index] [Value] [Host]
```

Parámetros

Nombre: el nombre del escenario en ejecución cuyas propiedades desee cambiar.

Índice: el índice o nombre de la propiedad que desee cambiar. Para determinar los nombres correctos, utilice los comandos

Get-AllRuntimeChangeableScenarioProperties o

Get-RuntimeChangeableScenarioProperties. El valor de índice se genera de manera interna; para dos escenarios incluso del mismo tipo, la misma propiedad puede tener un índice diferente. Asegúrese de que se obtienen los índices o nombres correctos.

Valor: la nueva configuración para la propiedad especificada.

Host: (opcional) Es necesario especificar el host solamente para los cambios de la propiedad del master o del réplica. Para las propiedades genéricas o de HA, este valor es opcional.

Ejemplo:

El comando siguiente actualiza el argumento de la propiedad de script suspendida en función del nombre:

```
Set-RuntimeChangeableScenarioProperty FileServer
SpecificReplicaProps.Suspend.SuspendScript 456 -Host 10.0.0.1
```

Resultado

El resultado es una tabla que muestra Propiedad, Valor original y Nuevo valor.

Test-RuntimeChangeableScenarioProperty

El comando Test-RuntimeChangeableScenarioProperty permite confirmar si la propiedad especificada todavía puede editarse durante la ejecución del escenario.

Sintaxis

```
Test-RuntimeChangeableScenarioProperty [Name] [Index] [Host]
```

Parámetros

Nombre: el nombre del escenario en ejecución

Índice: el índice o nombre de la propiedad que desee probar

Host: opcional

Ejemplo

El comando siguiente prueba la propiedad cuyo índice es 113 para un escenario en ejecución denominado Servidor de archivos.

```
Test-RuntimeChangeableScenarioProperty FileServer 113 -host 10.0.0.3
```

Resultado

El resultado es un valor verdadero o falso para el índice o el nombre de propiedad especificado.

Comandos de supervisión

Esta sección describe los comandos de PowerShell de Arcserve RHA que permiten controlar los procesos de recuperación de desastres y de alta disponibilidad.

Get-Dirs: enumeración de todos los directorios raíz de un escenario

El comando **Get-Dirs** permite enumerar todos los directorios raíz de un escenario determinado.

Sintaxis

```
Get-Dirs [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario.

Ejemplo: cómo enumerar los directorios raíz de un escenario en particular

```
get-dirs "Servidor de archivos 1"
```

Resultado

```
ID : 2721474912
Scenario : File Server 1
Master : 192.168.1.152
Path : C:/Tools
DB : False
```

Get-Events: enumeración de todos los eventos de un escenario

El comando **Get-Events** muestra una lista de eventos de replicación de un escenario determinado. La lista de eventos puede incluir eventos de información, de advertencia y de error. La información mostrada está formada por el ID de evento, la fecha y hora del evento, el nombre del escenario, la severidad del evento y el mensaje del evento.

Sintaxis

```
Get-Events [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario cuyos eventos desea ver.

Ejemplo: enumeración de los eventos de un escenario determinado en una tabla de formato de tamaño automático

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

Resultado

ID	Time	Scenario	Severity	Message
--	----	-----	-----	-----
SM00165	10/28/2008 6:02:52 PM	File Server 1	Significant	Connected to...
SR00014	10/30/2008 7:17:31 PM	File Server 1	Significant	Starting...
SR00139	10/30/2008 7:17:35 PM	File Server 1	Significant	Starting File...
IR00119	10/30/2008 7:18:16 PM	File Server 1	Info	Root directory...
SR00120	10/30/2008 7:18:16 PM	File Server 1	Significant	Synchronization..
IM00405	10/30/2008 7:15:06 PM	File Server 1	Info	Posting...
SR00202	10/30/2008 7:18:21 PM	File Server 1	Significant	All modifications...
SR00096	11/3/2008 6:47:40 PM	File Server 1	Significant	Stopping scenario...

Get-Group: enumeración de los grupos que tienen un nombre determinado

El comando **Get-Group** permite enumerar todos los grupos de escenario que tienen un nombre determinado. Para mostrar esta lista, es necesario introducir el nombre que busca.

Además, el comando permite obtener una lista de todos los grupos de escenario existentes. Para mostrar en una lista todos los grupos de escenarios, basta con introducir el comando sin un nombre de escenario.

Sintaxis

```
Get-group [[-GroupName] [<String>]]
```

Parámetros

Nombre

El nombre del grupo de escenarios.

Nota: Es posible usar los caracteres comodín "*" o "?" como parte del nombre del grupo de escenarios.

Ejemplo: enumeración de todos los grupos de escenario que tienen un nombre determinado

```
get-group *Server*
```

Resultado

```
File Server Scenarios 2
```

```
File Server Scenarios 1
```

```
Exchange Server Scenarios
```

```
File Server Scenarios
```

Get-Hosts: enumeración de todos los hosts de un escenario

El comando **Get-Hosts** permite enumerar todos los host de un escenario en concreto.

Sintaxis

```
Get-Hosts [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario.

Ejemplo: listado de los host de un escenario determinado en una tabla de formato de tamaño automático

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

Resultado

Scenario	Name	Role	Parent	State	IP	Port
-----	----	----	-----	-----	--	----
File Server 1	192.168.1.152	Master	--	Running	192.168.1.152	25000
File Server 1	192.168.1.153	Replica	1192.168.1.152	Running	192.168.1.153	25000

Get-NetworkAdapters: obtención de adaptadores de red del host especificado

El comando Get-NetworkAdapters permite enumerar todos los adaptadores de red de un host especificado.

Sintaxis

```
Get-NetworkAdapters [-Name] <string> [-Host] <string>
```

Parámetros

Name

El nombre del escenario.

hosts

El nombre de host en un escenario de todo el sistema.

Ejemplo: Enumeración de todos los adaptadores de red de un host especificado de un escenario de todo el sistema

```
Get-NetworkAdapters FULL 9.181.130.64
```

Resultado: Aparecen todos los adaptadores de red.

```
Conexión de red Gigabit Intel(R) 82579LM - Conmutador virtual
```

```
Arcserve RHA interno para AR
```

Get-Scenario: enumeración de los escenarios que tienen un nombre determinado

El comando **Get-Scenario** permite enumerar todos los escenarios que tienen un nombre determinado. Para mostrar esta lista, es necesario introducir el nombre que busca.

Además, este comando permite obtener una lista de todos los escenarios existentes. Para mostrar todos los escenarios, simplemente debe introducirse el comando sin un nombre de escenario.

Sintaxis

```
Get-Scenario [[-Name] [<String>]]
```

Parámetros

Nombre

El nombre del escenario.

Nota: Es posible usar los caracteres comodín "*" o "?" como parte del nombre de escenario.

Ejemplo: muestra de todos los escenarios que llevan un nombre determinado en una tabla con un formato de tamaño automático

```
get-scenario File* |FT -auto
```

Resultado

ID	Group	Name	Type	Master	State	Sync	AR
--	-----	----	----	-----	-----	-----	--
1123633852	Scenarios	FileServer	FileServer		Unknown	File	False
1123633468	Scenarios	File Server 1	FileServer	192.168.1.153	Stopped	File	False

Get-Snapshot: cómo mostrar las instantáneas VSS de un host de réplica

El comando **Get-Snapshot** permite mostrar todas las instantáneas VSS de un host de réplica determinado.

Sintaxis

```
Get-Snapshot [-Name] <String> [[-Port] <String>]
```

Parámetros

Nombre

El nombre del host tal y como aparece en el escenario.

Puerto (opcional)

El puerto de conexión con el host indicado. El número de puerto predeterminado es **25000**.

Ejemplo: muestra de todas las instantáneas VSS en un determinado host de réplica en una tabla de formato de tamaño automático

```
Get-Snapshot 130.119.173.7 |FT -auto
```

Resultado

Index	Snapshot	Created	Exposed	Mounted	Drive	Scenario
-----	-----	-----	-----	-----	-----	-----
0	{4f2bb053-5f2d}	11/18/2008 4:03:09 PM	False	Not Mounted	C:/	FileServer
1	{bcbdda2b-6165}	11/18/2008 4:06:00 PM	False	Not Mounted	C:/	FileServer
2	{c1f206be-2ad0}	11/18/2008 4:07:17 PM	False	Not Mounted	C:/	FileServer

Get-State: enumeración de todos los escenarios definidos para un host determinado

El comando **Get-State** permite obtener una lista de todos los escenarios que están definidos para un host determinado, junto con sus datos y estados.

Sintaxis

```
Get-State [-Name] <String>
```

Parámetros

Nombre

El nombre del host.

Ejemplo:

```
get-state 130.119.185.152
```

Resultado

```
ID : 2505374864
Group : FS Scenarios
Name : FS 1
Type : FileServer
Master  : 130.119.185.152
State : Running
Sync : File
AR : False
```

```
ID : 2721467841
Group : File Server Scenarios
Name : File Server 1
Type : FileServer
Master  : 130.119.185.152
State : Stopped
Sync : File
AR : False
```

Get-Stats: muestra de las estadísticas de replicación de un escenario

El comando **Get-Stats** permite mostrar las estadísticas del escenario por host durante una ejecución.

Sintaxis

```
Get-Stats [-Name] <String>
```

Parámetros

Nombre

El nombre del escenario.

Ejemplo: muestra de las estadísticas de replicación de un escenario determinado mientras se ejecuta

```
get-stats "File Server 1"
```

Resultado

```
Scenario : File Server 1
Nombre : 192.168.1.152
Role : Master
Spool_Size  : 0
Sync_Files : 345
Sync_MBytes : 86
Rep_MBytes  : 0
```

```
Scenario : File Server 1
Nombre : 192.168.1.153
Role : Replica
Spool_Size  : 0
Sync_Files : 345
Sync_MBytes : 86
Rep_MBytes  : 0
```

Comandos de gestión de usuarios

En esta sección se describen los comandos de PowerShell de Arcserve RHA que permiten controlar y gestionar los grupos de usuarios y los usuarios para el Servicio de control basado en ACL.

Nota: Para utilizar los comandos de ACL se necesita una licencia especial.

Clean-VMResource: borrado del recurso de la máquina virtual en una plataforma virtual

El comando **Clean-VMResource** permite borrar recursos de la máquina virtual en una plataforma virtual. Si se introduce un host de réplica, los recursos de la máquina virtual de la réplica se borran. Cuando no se introduce el parámetro Host, todos los recursos de la máquina virtual se borran de la plataforma virtual.

Sintaxis

Clean-VMResource: borrado del recurso de la máquina virtual en una plataforma virtual

Parámetros

Nombre

El nombre del escenario.

hosts

El host de réplica en el escenario.

Ejemplo: borrado de todos los recursos

```
Clean: VMResource FULL 9.181.130.64
```

Resultado

-VMResource se han suprimido correctamente.

Edit-NetworkMapping: asignación de los adaptadores de red al master y a la réplica

El comando Edit-NetworkMapping permite asignar los adaptadores de red entre el master y la réplica de un escenario de todo el sistema.

Sintaxis

```
Edit-NetworkMapping [-Name] <string> [-Host] <string> [-SourceAdapter] <string> [-TargetAdapter] <string> [[IP] <string[]>] [[DNS] <string[]>] [[gateway] <string[]>] [[PrimaryWins] <string>] [[SecondaryWins] <string>] [[-Type] <string>]
```

Parámetros

Name

El nombre del escenario. Solo se admiten los escenarios HA y P2V.

hosts

El nombre de host o la dirección IP.

SourceAdapter

El nombre del adaptador de origen.

TargetAdapter

El nombre del adaptador de origen. Usuario nulo para especificar un valor vacío.

IP

La matriz de la dirección IP. Utilice a ":" como un separador. Por ejemplo, "192.168.1.1:255.255.252.0". 255.255.252.0 es una máscara de subred.

DNS

La matriz de la dirección DNS.

Gateway

La matriz de la dirección de la puerta de enlace.

PrimaryWins

Dirección principal de WINS (Servicios de nombres Internet de Windows).

SecondaryWins

Dirección secundaria de WINS (Servicios de nombres Internet de Windows).

Tipo

La red de AR o SW. El valor predeterminado es la red de SW. Escriba "ar" para establecer la red de AR.

Ejemplo

```
Edit-NetoworkMapping -Name FULL -Host 9.181.130.61 -SourceAdapter "Microsoft Network Adapter Multiplexor Driver" -TargetAdapter "Arcserve RHA internal for AR" -Type AR -IP 9.181.130.140:255.255.0.0
```

Resultado

Se ha editado la asignación de red correctamente.

Get-SuperUserGroup: muestra del nombre de grupo de superusuarios

El comando **Get-SuperUserGroup** permite mostrar el nombre del grupo de superusuarios del Servicio de control conectado.

Sintaxis

```
Get-SuperUserGroup
```

Nota: Este comando no tiene parámetros.

Ejemplo: Cómo mostrar el nombre del grupo de superusuarios

```
Get-SuperUserGroup
```

Resultado

```
QA95-W2K3-SQL\\<nombre de usuario de supergrupo>
```

Set-SuperUserGroup: cambio del nombre de grupo Superusuarios

El comando **Set-SuperUserGroup** permite cambiar el grupo de superusuarios.

Sintaxis

```
Set-SuperUserGroup [-GroupName] <String>
```

Parámetros

GroupName

El nombre del nuevo grupo de superusuarios.

Ejemplo: cómo cambiar el grupo de superusuarios

```
Administradores de Set-SuperUserGroup
```

Resultado

```
Set super user group successfully
```


Get-Users: enumeración de todos los usuarios del grupo de superusuarios

El comando **Get-Users** permite mostrar una lista de todos los usuarios que pertenecen al grupo de superusuarios.

Sintaxis

```
get-users
```

Nota: Este comando no tiene parámetros.

Ejemplo: lista de todos los usuarios que pertenecen al grupo de superusuarios

```
get-users
```

Resultado

```
QA95-W2K3\Administrator
```

```
QA95-W2K3-SQL\User2
```

```
QA95-W2K3-SQL\User1
```

Get-ScenarioUsers: muestra una lista de todos los usuarios con derechos en un escenario

El comando **Get-ScenarioUsers** permite mostrar una lista de todos los usuarios que tienen derechos sobre un escenario determinado.

Sintaxis

```
get-ScenarioUsers [-ScenarioName] <String>
```

Parámetros

ScenarioName

El nombre del escenario.

Ejemplo: enumeración de todos los usuarios con derechos sobre un escenario determinado

```
Get-ScenarioUsers "File Server"
```

Resultado

```
name
```

```
----
```

```
QA95-W2K3-SQL\User2
```

```
QA95-W2K3-SQL\User1
```

Set-ScenarioUser: asignación de derechos de usuario sobre un escenario

El comando **Set-ScenarioUser** permite asignar a un usuario determinados derechos sobre un escenario concreto.

Sintaxis

```
Set-ScenarioUser [-Name] <String> [-User] <String> [-Right] <String>
```

Parámetros

Nombre

El nombre del escenario.

Usuario

Nombre completo del usuario.

Derecha

El tipo de derechos que tendrá el usuario sobre el escenario. Introduzca uno de los siguientes valores:

A = Administrador

C = Control

V = Sólo ver

Ejemplo: cómo asignar a un usuario derechos de control sobre un escenario determinado

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

Resultado

```
Set user right successfully
```

Remove-ScenarioUser: cómo cancelar los derechos de usuario sobre un escenario

El comando **Remove-ScenarioUser** permite cancelar los derechos de un usuario sobre un escenario determinado.

Sintaxis

```
Remove-ScenarioUser [-Name] <String> [-User] <String>
```

Parámetros

ScenarioName

El nombre del escenario.

nombre de usuario

El nombre del usuario.

Ejemplo: cómo cancelar los derechos de un usuario sobre un escenario determinado

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

Resultado

```
User removed successfully.
```