

Power supply systems

**Option
Network Management Software
for UPS
UNMS II**

AEG Power Supply Systems GmbH
Department: PSS E1
Name: Brandt/Rogge
Revision: 00
Date: 20.05.2006

Legal Information

This documentation as well as the software described in it is furnished under license and may only be used or copied in accordance with the terms of the license. The information in this document is furnished for informational use only, is subject to change without notice, and should not be construed as a commitment by AEG Power Supply Systems GmbH. AEG Power Supply Systems GmbH assumes no responsibility or liability for any errors or inaccuracies that may appear in this document or any software that may be provided in association with this document. Except as permitted by such license, no part of this document may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without the express written consent of AEG Power Supply Systems GmbH.

Information in this document is provided in connection with products from AEG Power Supply Systems GmbH. No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted by this document. Except as provided in AEG Power Supply Systems GmbH's Terms and Conditions of Sale or License Agreement for such products, AEG Power Supply Systems GmbH assumes no liability whatsoever, and , AEG Power Supply Systems GmbH disclaims any express or implied warranty, relating to sale and/or use of , AEG Power Supply Systems GmbH products including liability or warranties relating to fitness for a particular purpose, merchantability, or infringement of any patent, copyright or other intellectual property right. , AEG Power Supply Systems GmbH products are not intended for use in medical, life saving, or life sustaining applications. , AEG Power Supply Systems GmbH may make changes to specifications and product descriptions at any time, without notice.

Third-party marks and brands are the property of their respective owners.

Table of Contents

1	General	4
1.1	Architecture Overview.....	5
1.2	Getting Started with UNMS.....	5
2	Administrator Console	6
2.1	Overview	6
2.1.1	Sites and Services	6
2.1.2	Events and Priorities	6
2.2	Main Screen.....	7
2.3	Basic Operation	8
2.3.1	Starting and Stopping UNMS.....	8
2.3.2	Working with the Site Explorer.....	8
2.3.3	Changing Service Properties	9
2.3.4	Working with the Event Explorer	10
2.3.5	Changing Event Properties	10
2.3.6	Changing Job Properties.....	11
2.4	Customizing UNMS.....	12
2.4.1	Working with the Map Editor	12
2.4.2	System Maintenance.....	13
2.4.3	Setting Editor Options	13
2.4.4	Configure Email Server.....	13
2.4.5	User and Security Management.....	13
3	Using a Web Console	15
3.1	General	15
3.1.1	Requirements.....	15
3.1.2	Connect to UNMS	15
3.1.3	Notification Popup.....	15
3.2	Main Screen.....	16
3.2.1	Basic Operation	17
3.2.2	Viewing a Site	17
3.2.3	Viewing a Service.....	18
3.2.4	Viewing the Logfile.....	19
3.2.5	Getting Technical Support.....	20
4	Troubleshooting	21
4.1	Known Problems	21

1 General

An UPS Network Management System (UNMS II) makes monitoring and managing many different emergency power supply systems spread out through the different facilities of organisations easy to manage. This is done by having an automated overview system that monitors and informs the responsible personnel of alarms occurring at the different facilities. This greatly increases the security and reliability of networked systems relying on stable power supplies.

The new UNMS II is a Web based solution and offers the following benefits:

- UNMS II monitors the UPS devices over IP networks.
- By using multiple **Web Consoles**, UNMS II encourages sharing of management information by many people.
- UNMS II is cost-effective because all **Web Consoles** are served by the Web Server for UNMS II. The benefit is that neither an installation nor administrative maintenance is required for accessing management information from different computers and facilities in your network.
- UNMS II transmits acoustical messages, emails, does logfile entries and requires an acknowledge from the end-user for new alarms to guarantee that the user is alerted and recovery processes may begin.
- UNMS II works with all SNMP Adapter from AEG Power Supply Systems as well as with CompuWatch the Shutdown and Management Software.
- UNMS II is full customisable. Ask your dealer for more information or send an e-mail to software.support@powersuppliesystems.com
- Coming soon! UNMS II is designed also for the use with parallel-redundant UPS installation. Several UPS management devices (maybe formed into groups and a redundancy level will decide how many alarms have to be present for any action is started.

Note: that this manual assumes that the reader has a basic grasp of how to use a server computer and IP networks. Refer to the manuals supplied with your computer for basic information on using the computer.

Note: that the screens and menus shown on your computer may differ from those pictured in this document. Only the basic, cost-free version of these Network Management Software for UPS is illustrated with pictures in this document.

This manual describes also the possibilities of extensions and configurations.

1.1 Architecture Overview

UNMS II is a UPS network monitor designed to inform you of emergency power supply systems problems before your clients, end-users or managers do. The UNMS Server Service runs intermittent checks on UPS devices you specify. When problems are encountered, the UNMS Server Service can send notifications out to administrative contacts in a variety of different ways (For example: Email). Current status information, historical logs, and reports can all be accessed via a web browser (**Web Console**).

No.	Name	Description
①	UNMS Server	The UNMS Server Service and the related Web-Server installation.
②	Site	A user defined group of services (For example: UPS devices).
③	UPS	A single service (e.g. UPS device) that is monitored by the UNMS Server.
④	Web Console	Web-Consoles provide sharing of management information by many people.

1.2 Getting Started with UNMS

Although the UNMS comes pre-configured, there are some network related issues that you're going to need to edit before you start monitoring anything.

Especially you have to define what things you want to monitor and how you want to monitor them. The **UNMS Administrator Console** simplifies this and other UNMS related administrative tasks.

2 Administrator Console

2.1 Overview

Attention:

You need Administrator privileges to control UNMS tasks!

UNMS Administrator Console is the UNMS Console that you can use to define what things you want to monitor and how you want to monitor them.

The UNMS Administrator Console is launched automatically after installation has completed. To start it again later, go to the Windows Start menu and use the Programs/UPS/UNMS Administrator Console menu.

After starting the UNMS Administrator Console for the first time, it opens with the pre-configured project which is intended as a basic framework for helping you to get started with setting up your own Network Management Software for UPS systems "UNMS".

2.1.1 Sites and Services

Sites in UNMS represent the structure (topology) of your network or organisation. The UNMS uses topology information, stored as site, to build the most efficient monitoring topology. You use the consoles **Site Explorer** panel to define sites. A site is a set of well-known services like UPS devices.

Services in UNMS represent a "service" that runs on a physical server, workstation, UPS device, etc. that resides on your network. For example, a **SNMP Adapter with embedded Web server**, the **UPSmanager of CompuWatch** or any RFC 1628 compliant **SNMP device** are such services. You also use the consoles **Site Explorer** panel to define services. A service is always represented as a child of a previously defined site.

2.1.2 Events and Priorities

A site always reflects the state of the service with the highest event priority. For example, if one service of the site gets a critical event while another service of this site is still in normal state, then the whole site will be in a critical state. You use the consoles **Event Explorer** panel to define events and commands.

2.2 Main Screen

The following diagram and table shows the main elements of the Administrator Console.

No.	Name	Description
①	Menu	Standard application menu.
②	Button Bar	Provides shortcut buttons for common tasks and features.
③	View Selection	You can switch between Web Console , in which the integrated Web Browser is displayed, and Map Editor , which allows you to customize the Web Console.
④	Web Console	Display area of the integrated Web Browser, if in Web Console mode.
	Map Editor	Display area of the Map Editor (not in all Editions), if in editor mode.
⑤	Site Explorer	Hierarchical view of all defined sites and their related services (devices like UPS).
	Event Explorer	Hierarchical view of all defined events and their related command handlers.

2.3 Basic Operation

2.3.1 Starting and Stopping UNMS

At the moment you must restart UNMS before certain configuration changes take effect or when services become unavailable. You can restart UNMS using the start/stop commands in the **UNMS Administrator Console** button bar:

Restarting or stopping UNMS, or rebooting your UNMS server computer, is a severe action. When you restart the UNMS service, all sessions connected to your monitored devices are dropped. Any status and measurement data held from the monitored services are lost. All **Web Console** connections are unavailable until UNMS is restarted. For this reason, you should avoid restarting, stopping, or rebooting your UNMS server if at all possible.

2.3.2 Working with the Site Explorer

Locate the **Explorer panel** on the right side of the console. If you can't see the **Explorer panel**, use the **View/View Site Explorer** menu to show it. Select the first tab marked **Site Explorer**. The displayed **Sites and Services** tree shows all sites and their related services as defined within your UNMS.

- **Single-click** on the small box to the left of a site icon (building icon) to expand or collapse that site in the tree.
- **Left-click** on any object name to select that object.
- Use the **Delete** key to remove the selected object.
- **Right-click** on a site (building icon) or service icon (gear icon) or name to see the available context menus.
- Open a site tree and use the **Edit/Insert Service** menus or **Button Bar** buttons to add service objects to the site tree.

2.3.3 Changing Service Properties

Using the **Site Explorer** tree, expand the site icon (building icon) that contains the service of interest. Then **Right-Click** on the desired service icon (gear icon) and use the **Properties** context menu.

- Enter the service name in the **Name** edit box; the UPS name for example.
- Choose a group for this service. Select 'DISABLED' to disable the monitoring of this service.
- Choose the service type from the **Type** drop-down list. For SNMP devices choose the "SNMP (RFC 1628 compliant)" type.
- Enter the service IP Address in the **DNS name or IP address** edit box. This can be in dot format or a DNS name.
- For non-SNMP devices: Enter the service IP Port in the **Port** edit box. The default port is "5769".
- For SNMP devices: Enter the service community string in the **Community** edit box. The default community is "public".

The screenshot shows the 'Service Properties' dialog box with the following fields and values:

Field	Value
Site name	AEG Warstein
Service Name	PROTECT B
Group	STANDARD
Type	CS121 Web-Adapter
DNS name or IP address	10.234.64.171
Port	5769

2.3.4 Working with the Event Explorer

Locate the **Explorer panel** on the right side of the console. If you can't see the **Explorer panel**, use the **View/View Event Explorer** menu to show it. Select the second tab marked **Event Explorer**. The displayed **Events and Commands** tree shows all events and their related alarms and priorities as defined within your UNMS.

- **Single-click** on the small box to the left of a group icon (file icon) to expand or collapse this event group in the tree.
- **Left-click** on any object name to select that object.
- Use the **Delete** key to remove the selected object.
- **Right-click** on a group (file icon) or event icon (colored box icon) or name to see the available context menus.
- Open an events tree and use the **Edit/Insert Event** menus or **Button Bar** buttons to add event objects to the tree.

2.3.5 Changing Event Properties

Using the **Event Explorer** tree, expand the events icon (file icon) that contains the alarm of interest. Then **Right-Click** on the desired alarm icon (colored box icon) and use the **Properties** context menu.

- Enter your name for this event in the **Event Name** edit box.
- Select a specific service group to match this event. Choose 'ANY' to match all target services.
- You can customize the message that is printed in the event log. Enter any text and macros in the **Message** edit box. Macros are substituted with information from the event or target service at runtime,
- Choose the job to execute from the **Run job** drop-down list.
- Choose the event priority from the **Priority** drop-down list.

Note: To create a new kind of job or change an existing one, choose <New...> or <Edit...> from the **Run command** drop-down list (see [Changing Job Properties](#)).

2.3.6 Changing Job Properties

You can change Job Properties within the [Event Properties](#) dialog.

- Choose the job name from the **Jobs** list or click the **Add** button to add a new customized job.
- Check the **Write to logfile** box if this event should be written to the UNMS Event Log file.
- Check the **Show local Alarm box** if this event should be displayed in the local Alarm Box of the UNMS server.
- To send Email when this Event occurs, enter the recipient address in the **Send Email** edit box. Separate multiple addresses by comma. **Note:** To enable **Send Email**, you must first configure the outgoing mail server in the **Email** page under the **Tools/UNMS Options** menu.
- To run an external program when an event occurs, click the '...' button on the left of the **Run Program** edit box. In the following dialog you can enter the program name and zero or more program arguments.

2.4 Customizing UNMS

Note that the **Map Editor** is not available in all Editions.
Further note that the **Map Editor** views are not live views.

2.4.1 Working with the Map Editor

Locate the **View Selection** on the top of the console. Select the second tab marked **Map Editor**. The displayed editor screen shows the background and the layout of all site icons as they will be displayed later in a **Web Console**.

No.	Name	Description
1	Editor Tab	Click on the Map Editor tab to switch to the editor mode.
2	View Selection	Click the Sites button to switch to the main screen. Click the Services button to switch to the services list.
3	Screen Designer	Here you can layout the site icons by drag-and-drop operations, add new sites and change existing site properties. Left-click on any object icon to select that object. Use the Delete key to remove the selected object. Right-click on a site icon to see the available context menus. Double-click on a site icon to switch to the service list view mode. For how to set Map Editor properties, see Setting Editor Options .

2.4.2 System Maintenance

Use the **Tools/UNMS Options** menu to show the **UNMS Options** dialog.

2.4.3 Setting Editor Options

Note that the **Map Editor** and following page are not available in all Editions.

- Use the **Browse...** button to locate a background image for the **Web Console** main screen. Note that the image must be in the UNMS image directory.
- Not in all Editions: Choose the stripe set for the site icons in the **Web Console** from the **Map site icon stripe** drop-down list.
- Select the **Hide the site icon labels** box to hide the icon text labels in the **Map Editor** view.
- Press the OK button to save your changes.

2.4.4 Configure Email Server

To send Email from the UNMS you must first enable the Email Client.

- Click the **Enable Email Client** box to activate the Email Client for the UNMS.
- Set the **Outgoing Server (SMTP)** to the IP address of your Email server.
- Set the **Sender Email Address** to an Email address that is valid at the server above.
- Click the **Use Authentication** box if the server from above requires user authentication.
- Enter the authentication user name and related password in the appropriated edit boxes.
- Press OK to save the changes.

2.4.5 User and Security Management

With user management you can restrict and audit user capabilities and actions.

There are three predefined users: admin, operator and guest. The predefined passwords are equal to the user name, for example 'admin' for the admin user.

- To disable access control, click the **Anonymous Access** box (not recommended).
- Click the **New** button to add a new user account.
- Click the **Properties** button to change an existing user account.
- Click the **Delete** button to delete an existing user account (Note that the predefined user admin can not be deleted).
- **Note on groups:** The users group defines the access level as follows:
- **Administrators:** Full access to all UNMS capabilities.
- **Operators:** Full access from Web-Console, but no access to Administrator Console.
- **Users:** Read-only access from Web Console.

3 Using a Web Console

3.1 General

By using a **Web Console**, current status information, historical logs, and reports can all be accessed via a web browser. This allows you to access your management information from different computers and facilities in your network. By using multiple **Web Consoles**, you can encourage sharing of management information by many people.

You can login from any workstation that is running TCP/IP and is connected to your network in some way (e.g. over the Internet, leased line, LAN, etc.).

3.1.1 Requirements

The **Web Console** has the following requirements:

- You must enable JavaScript in your browser.
- Your browser must support the XML standard.
- You should allow Cookies from the UNMS server system.
- You should allow Pop-up Windows from the UNMS server.
- The **Web Console** will operate best with recent versions of the **Microsoft Internet Explorer** and the **Mozilla Firefox** browsers.

3.1.2 Connect to UNMS

Using your Web browser from any system, enter the address for the UNMS start page as follows: "**http://a.b.c.d/unms**" where **a.b.c.d** is the IP address or DNS name of your UNMS server system. The **Web Console** will be executed inside your Web browser.

3.1.3 Notification Popup

- Whenever a critical event occurs then the UNMS will bring up a popup window with sound notification on every connected **Web Console**.
- You can click the **Speaker** icon to mute the sound for this notification.

3.2 Main Screen

You can view the Main Screen by using the **Monitoring/Overview** menu.

The following diagram and table shows the main elements of a Web Console.

No.	Name	Description
①	Caption Bar	The caption of the Web Console window.
②	Standard Bar	For common Web Console options and messages.
③	Console Menu	Displays available operations of the Web Console.
④	Console View	Displays the content of active view of the Web-Console. Click on a site icon to view the services within this site (see Viewing a site).

3.2.1 Basic Operation

3.2.2 Viewing a Site

You can view a particular site from the [Main Screen](#).
 The following diagram and table shows the site elements of a Web Console.

No.	Name	Description
①	Site	The name of the selected site.
②	Services	A list of all services and their main properties within this site. Click on a service name to view the service details (see Viewing a Service).
③	Navigation	A button to navigate back to the previous level (Here the Main Screen).

3.2.3 Viewing a Service

You can view a particular service from the **Site View** or the **Logfile View**.

The following diagram and table shows the service elements of a Web Console.

No.	Name	Description
①	Location Bar	The location of this service within the UNMS.
②	Service Panel	Schematic view of the service status and values; Protect 3.33 for example.
③	Back Button	A button to navigate back to the previous web view (Here the Site View).
④	Service Status	Displays the service status. The LED shows the event priority colour and the event messages text that you have defined for the actual service status. Related to the service type you have defined, you be able to click the LED or the text to navigate to the web-page of this service (e.g. SNMP Adapter).
⑤	Acknowledge	Click on this button to acknowledge (remove failure status of) this event.

3.2.4 Viewing the Logfile

You can view the Logfile by using the **Monitoring/Logfile** menu. The following diagram and table shows the logfile elements of a Web Console.

The screenshot shows the AEG UPS Network Management System web console. The interface includes a navigation menu on the left with 'Log file' highlighted (1). A filter bar (2) allows users to filter logs by date, time, priority, message, source, and service. Below the filter bar, there is a 'Show' button (2) and a 'New' button (3). The main content area displays a table of event logs with columns for Prio, Time, Source, Service, and Message. The table shows 13 results, with the first row being 'Normal' at 02.06.2006 14:47:48 from London, and the last row being 'Critical' at 02.06.2006 14:32:36 from SYSTEM.

Prio	Time	Source	Service	Message
Normal	02.06.2006 14:47:48	London	PROTECT 2.33	Back to normal operation
Major	02.06.2006 14:46:14	London	PROTECT 2.33	Battery operation
Normal	02.06.2006 14:45:50	AEG Warstein	PROTECT B	Back to normal operation
Normal	02.06.2006 14:45:41	Paris	PROTECT C	Back to normal operation
Major	02.06.2006 14:43:16	Paris	PROTECT C	Bypass operation
Major	02.06.2006 14:42:28	AEG Warstein	PROTECT B	Battery operation
Normal	02.06.2006 14:42:14	Paris	PROTECT C	Back to normal operation
Major	02.06.2006 14:40:51	Paris	PROTECT C	Battery operation
Normal	02.06.2006 14:40:49	Berlin	PROTECT 1.M	Network restored
Normal	02.06.2006 14:38:47	Paris	PROTECT C	Back to normal operation
Major	02.06.2006 14:38:26	Paris	PROTECT C	Battery operation
Critical	02.06.2006 14:33:00	Berlin	PROTECT 1.M	Network lost
	02.06.2006 14:32:36	SYSTEM		UPS Network Management Software started

No.	Name	Description
①	Menu	Click on the Logfile button to view the historical log.
②	Filter Bar	Here you can choose between various filter options to spare you from having to read through the complete history. Click on the Show button to apply your filter options to the current logfile view.
③	Historical Log	A table that contains all historical event information's. You can browse the table by clicking on the Previous , Next or New button above of this table. Click on a service name to view the service data (see Viewing a Service).

3.2.5 Getting Technical Support

You can view the Support Page by using the **Help** menu from the status bar.

The following diagram and table shows the help elements of a Web Console.

No.	Name	Description
①	Menu	Click on the Help button to view the help page.
②	User Manual	Click on the View documentation button to open this User Manual. Note that this manual is delivered in the common Adobe PDF format. If you do not have the Adobe's Acrobat Reader installed yet, you can download a free version from the Adobe website at "http://www.adobe.com".
③	Support Email	Click on the Contact support to send an email to the technical support.

4 Troubleshooting

4.1 Known Problems

The service 'Network lost' event is notified too fast

If the network connection to one or more monitored devices/services is lost periodically due problems with this devices or your network, then you may want to define a grace period for the notification of this event.:

- Open the Administrator Console and choose 'UNMS Options' from the 'Tools' menu. Then choose the 'System' page tab in this dialog.
- Select the 'Modify service lost delay' box and enter your delay for the notification of the 'Network lost' event in seconds in the edit field (The default value for this delay is '0' seconds).
- Hit the 'OK' button and restart the UNMS server.

A running Skype program claims the UNMS Web Port

The UNMS Web Server may not start correctly if Skype is installed on this computer and has started before the UNMS Web Server (e.g. after the installation of the UNMS). This problem may occur when you allow Skype to claim the standard HTTP-Port (TCP-Port 80) for communication.

If you encounter such problem, use the following steps for a solution:

- Open Skype and configure it so that it not uses the standard HTTP-Port (TCP-Port 80) for its communication. Please refer to the Skype manual for how to configure Skype.
- Restart Skype to force that it releases this resource.
- In the 'Control Panel' open the 'Administrative Tools and select the Internet-Information-Server (IIS) and restart it