
1

Hands-On Microsoft Windows

Server 2008

Chapter 10

Managing System Reliability and
Availability

Hands-On Microsoft Windows Server 2008 2

Using and Configuring Event Viewer

• Event Viewer

– Houses the event logs that record information about

all types of server events, in the form of errors,

warnings, and informational events

• Windows Server 2008 event logs are divided into

three general categories:

1. Windows logs

2. Applications and services logs

3. Microsoft logs

2

Hands-On Microsoft Windows Server 2008 3

Hands-On Microsoft Windows Server 2008 4

Using and Configuring Event Viewer (continued)

1. Windows Logs: generates four logs for reporting

general operating system and software application

events:

• System log

– Hardware errors, driver problems, and hard drive errors.

• Security log

– Access and security information about logon accesses,

and system policy changes.

• Application log

– Records information about how software applications are

performing

• Setup log

– Contains a record of installation events, such as installing

a role or feature through Server Manager.

3

Hands-On Microsoft Windows Server 2008 5

Using and Configuring Event Viewer (continued)

2. Applications And Services Logs: Combined of

Operational and Admin log as follows:

– Operational log

• Tracks occurrences of specific operations.

– Example: such as when a disk drive is added

– Admin logs

• Help to give the system administrator information about

a specific problem and its causes and may suggest how

to solve the problem

– Example: Reporting that the DFS Replication service has

failed and that this might be caused by the Windows

Firewall configuration.

Using and Configuring Event Viewer (continued)

– Applications and services logs available in Event Viewer

include:

• DFS Replication log

– Records events for the Distributed File System Replication services

• Directory Service log

– Records events that are associated with Active Directory

• DNS Server log

– Records events that are associated with Domain Name System

services

• Hardware Events

– Records events related to hardware including the CPU, disk drives,

memory, and other hardware

• Internet Explorer

– Records events related to Internet Explorer

 Hands-On Microsoft Windows Server 2008 6

4

Hands-On Microsoft Windows Server 2008 7

Using and Configuring Event Viewer

(continued)

For more complex detailed application and services

logs:

• Analytic logs

– Relate to how programs are operating and are

typically used by application or system programmers

• Debug logs

– Used by application developers to help trace problems

in programs so they can fix program code or program

structures

Hands-On Microsoft Windows Server 2008 8

Viewing Log Events

• Log events are displayed in Event Viewer with an

icon that indicates the seriousness of the event

• Each log displays descriptive information about

individual events, including the following:

– Description of the event

– Name of the log in which the event is recorded

– Source of the event

– Event ID

– Level of the event—information, warning, error

– User associated with the event, if any

5

Viewing Log Events (continued)

Hands-On Microsoft Windows Server 2008 9

Hands-On Microsoft Windows Server 2008 10

Viewing Log Events (continued)

• Event Viewer can be opened from:

– Administrative Tools menu

– Computer Management tool

– Server Manager

• To view the contents of a log, click that log in the tree

under Event Viewer

– To view the detailed information about an event,

double-click the event

• The event logs are a good source of information to

help you troubleshoot a software or hardware

problem

6

Viewing The Content a Log

Hands-On Microsoft Windows Server 2008 11

In the following example we double clicked on the Application log that is

included inside Windows Logs

Hands-On Microsoft Windows Server 2008 12

Using the Event Viewer Filter Option

• All of the event logs in Event Viewer have a filter

option to help you quickly locate a problem

• The events can be filtered on the basis of the

following criteria:

– When the event was Logged, such as in the last seven

days

– Event level, such as information, warning, error,

critical, and verbose

– By log, such as the application, system or security log

– By source of the event, such as a particular service or

software component

7

Hands-On Microsoft Windows Server 2008 13

Using the Event Viewer Filter Option

(continued)

• The events can be filtered on the basis of the

following criteria: (continued)

– Task category of the event, such as a security change

– Keywords, such as Audit Failure and Audit Success

– User associated with the event

– Computer associated with the event

– Date range

– Time of day range

Example: Using the Filter Option with the Application log

Hands-On Microsoft Windows Server 2008 14

8

Hands-On Microsoft Windows Server 2008 15

Maintaining Event Logs

• Event logs can be quickly filled with information

• Logs can be maintained using several methods, as

follows:

– Size each log to prevent it from filling too quickly

– Overwrite the oldest events when the log is full

– Archive the log when it is full

– Clear the log manually (does not overwrite events)

• It is recommended that you develop a maintenance

schedule

– To save the log contents for a designated time period

Hands-On Microsoft Windows Server 2008 16

Maintaining Event Logs (continued)

• To tune the event logs, open Event Viewer and right-click

each log you want to tune, one at a time

– And click Properties

• On the General tab, set the log size in the Maximum log
size (KB): box

• You can save the log as one of the following kinds of

files:

– Microsoft Event Viewer logs (.evtx)

– EXtensible Markup Language (.xml)

– Text File (.txt)

– Comma Delimited File (.csv) can be opened from Microsoft Excel.

9

Hands-On Microsoft Windows Server 2008 17

Maintaining Event Logs

