
www.novell.com/documentation
ZENworks Control Center
Reference
ZENworks® 11 Support Pack 3
December 2014

Legal Notices

Novell, Inc., makes no representations or warranties with respect to the contents or use of this documentation, and specifically
disclaims any express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc.,
reserves the right to revise this publication and to make changes to its content, at any time, without obligation to notify any
person or entity of such revisions or changes.

Further, Novell, Inc., makes no representations or warranties with respect to any software, and specifically disclaims any
express or implied warranties of merchantability or fitness for any particular purpose. Further, Novell, Inc., reserves the right to
make changes to any and all parts of Novell software, at any time, without any obligation to notify any person or entity of such
changes.

Any products or technical information provided under this Agreement may be subject to U.S. export controls and the trade
laws of other countries. You agree to comply with all export control regulations and to obtain any required licenses or
classification to export, re-export or import deliverables. You agree not to export or re-export to entities on the current U.S.
export exclusion lists or to any embargoed or terrorist countries as specified in the U.S. export laws. You agree to not use
deliverables for prohibited nuclear, missile, or chemical biological weaponry end uses. See the Novell International Trade
Services Web page (http://www.novell.com/info/exports/) for more information on exporting Novell software. Novell assumes
no responsibility for your failure to obtain any necessary export approvals.

Copyright © 2014 Novell, Inc. All rights reserved. No part of this publication may be reproduced, photocopied, stored on a
retrieval system, or transmitted without the express written consent of the publisher.

Novell, Inc.

1800 South Novell Place

Provo, UT 84606

U.S.A.

www.novell.com

Online Documentation: To access the latest online documentation for this and other Novell products, see the Novell
Documentation Web page (http://www.novell.com/documentation).

Novell Trademarks

For Novell trademarks, see the Novell Trademark and Service Mark list (http://www.novell.com/company/legal/trademarks/
tmlist.html).

Third-Party Materials

All third-party trademarks are the property of their respective owners.

http://www.novell.com/info/exports/
http://www.novell.com/info/exports/
http://www.novell.com/documentation
http://www.novell.com/documentation
http://www.novell.com/company/legal/trademarks/tmlist.html

About This Guide

This ZENworks 11 SP3 ZENworks Control Center Reference explains how to access, navigate,
customize, and use ZENworks Control Center, the administrative console used to manage your
ZENworks system. The guide includes the following sections:

Chapter 1, “Accessing ZENworks Control Center,” on page 7
Chapter 2, “Navigating ZENworks Control Center,” on page 11
Chapter 3, “Customizing ZENworks Control Center,” on page 13
Chapter 4, “Bookmarking ZENworks Control Center Locations,” on page 17
Chapter 5, “Naming Objects in ZENworks Control Center,” on page 19
Chapter 6, “Organizing Devices into Folders and Groups,” on page 21
Chapter 7, “Using Message Logging,” on page 27
Chapter 8, “Customizing ZENworks News Alerts,” on page 43
Chapter 9, “Using the Credential Vault,” on page 49
Chapter 10, “Using Quick Tasks,” on page 55
Chapter 11, “Using System Variables,” on page 61
Chapter 12, “Using Special System Variables,” on page 65
Chapter 13, “Troubleshooting ZENworks Control Center,” on page 81
Appendix A, “Documentation Updates,” on page 87

Audience
This guide is intended for ZENworks administrators.

Feedback
We want to hear your comments and suggestions about this manual and the other documentation
included with this product. Please use the User Comments feature at the bottom of each page of the
online documentation.

Additional Documentation
ZENworks 11 SP3 is supported by other documentation (in both PDF and HTML formats) that you
can use to learn about and implement the product. For additional documentation, see the ZENworks
11 SP3 Web site (http://www.novell.com/documentation/zenworks113).
About This Guide 3

http://www.novell.com/documentation/zenworks113
http://www.novell.com/documentation/zenworks113

4 ZENworks 11 SP3 ZENworks Control Center Reference

Contents
About This Guide 3

1 Accessing ZENworks Control Center 7
1.1 Accessing ZENworks Control Center . 7
1.2 Accessing ZENworks Control Center through Novell iManager. 8

2 Navigating ZENworks Control Center 11

3 Customizing ZENworks Control Center 13
3.1 Changing the Default Login Disable Values . 13
3.2 Changing the Timeout Value for ZENworks Control Center . 14
3.3 Using the Config.xml File to Modify ZENworks Control Center Settings . 15

4 Bookmarking ZENworks Control Center Locations 17

5 Naming Objects in ZENworks Control Center 19

6 Organizing Devices into Folders and Groups 21
6.1 Folders . 21
6.2 Groups . 23
6.3 Assignment Inheritance for Folders and Groups . 26

7 Using Message Logging 27
7.1 Functionalities of Message Logger . 27
7.2 Message Severity. 27
7.3 Message Format . 28
7.4 Configuring Message Logger Settings . 28

7.4.1 Configuring the Message Logger Settings at the Zone Level . 28
7.4.2 Configuring the Message Logger Settings at the Folder Level . 32
7.4.3 Configuring the Message Logger Settings at the Device Level . 32
7.4.4 Turning on the Debug Messages. 32

7.5 Managing Messages . 33
7.5.1 Understanding Message Formats . 33
7.5.2 Viewing the Message Status . 36
7.5.3 Viewing the Messages. 37
7.5.4 Acknowledging Messages . 39
7.5.5 Deleting Messages . 41

8 Customizing ZENworks News Alerts 43
8.1 Managing ZENworks News Alerts . 43

8.1.1 Deleting the News Alerts . 44
8.1.2 Updating the News Alerts . 44
8.1.3 Displaying the News Alerts Based on the Selected Category . 44
Contents 5

6 ZEN
8.1.4 Viewing the News . 44
8.1.5 Sorting the News Alerts . 44

8.2 Configuring ZENworks News Settings . 44
8.2.1 Dedicated News Server . 45
8.2.2 Schedule Type . 46

9 Using the Credential Vault 49
9.1 Adding a Credential . 49
9.2 Creating a Folder for Credentials . 51
9.3 Assigning Credential Rights . 52
9.4 Editing a Credential . 52
9.5 Renaming a Credential . 53
9.6 Moving a Credential to Another Folder . 53
9.7 Removing a Credential. 53

10 Using Quick Tasks 55
10.1 Quick Tasks Types . 55
10.2 Initiating a Quick Task . 57
10.3 Cancelling, Stopping, or Hiding a Quick Task . 59

11 Using System Variables 61
11.1 Understanding System Variables . 61
11.2 Adding System Variables . 62
11.3 Removing System Variables . 63
11.4 Editing System Variables . 63
11.5 Using System Variables . 63

12 Using Special System Variables 65
12.1 Windows Special System Variables . 65
12.2 Login Script Special System Variables . 71
12.3 Novell eDirectory Attribute Special System Variables . 72

12.3.1 Syntax . 73
12.3.2 Examples . 73
12.3.3 Configuring the eDirectory Attribute Special System Variables . 74

12.4 Microsoft Active Directory Attribute Special System Variables. 75
12.4.1 Syntax . 75
12.4.2 Examples . 75
12.4.3 Configuring the Active Directory Attribute Special System Variables. 76

12.5 Language Variable Special System Variables . 77

13 Troubleshooting ZENworks Control Center 81

A Documentation Updates 87
works 11 SP3 ZENworks Control Center Reference

1 1Accessing ZENworks Control Center

You use ZENworks Control Center to configure system settings and perform management tasks in
your Management Zone.

ZENworks Control Center is installed on all ZENworks Servers in the Management Zone. You can
perform all management tasks on any ZENworks Server.

Section 1.1, “Accessing ZENworks Control Center,” on page 7
Section 1.2, “Accessing ZENworks Control Center through Novell iManager,” on page 8

1.1 Accessing ZENworks Control Center
1 Using a Web browser that meets the requirements listed in “Administration Browser

Requirements” in the ZENworks 11 SP3 System Requirements, enter the following URL:

https://ZENworks_Server_Address:port

Replace ZENworks_Server_Address with the IP address or DNS name of the ZENworks Server.
You only need to specify the port if you are not using one of the default ports (80 or 443).
ZENworks Control Center requires an HTTPS connection; HTTP requests are redirected to
HTTPS.
The login dialog box is displayed.

2 In the Username field, type Administrator (the default) or another ZENworks administrator
name that you previously created in ZENworks Control Center (see the ZENworks 11 SP3
Administrator Accounts and Rights Reference for more information).
To log in to ZENworks Control Center as an administrator who has been created based on users
in a user source who has the same name as a previously created ZENworks administrator,
specify the username as name@usersource.
Accessing ZENworks Control Center 7

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_system_requirements/zen11_system_requirements.pdf#administrationbrowserrequirements
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_system_requirements/zen11_system_requirements.pdf#administrationbrowserrequirements
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_system_requirements/zen11_system_requirements.pdf#zen11systemrequirements
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_admin_rights/zen11_sys_admin_rights.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_admin_rights/zen11_sys_admin_rights.pdf#bookinfo

For example, if the administrator has the name testadmin and belongs to the user source
named myserver, specify the username as testadmin@myserver.

3 In the Password field, do one of the following:
If you are logging in through the default Administrator account, specify the Administrator
password that you created during installation.
Specify the password for the administrator name that you created in ZENworks Control
Center.

To prevent unauthorized users from gaining access to ZENworks Control Center, the
administrator account is disabled after three unsuccessful login attempts, and a 60-second
timeout is enforced before you can attempt another login. To change these default values, see
Section 3.1, “Changing the Default Login Disable Values,” on page 13.

4 Click Login to display ZENworks Control Center.

To log in again as a different administrator, click the Logout option in the upper right corner of the
ZENworks Control Center window, then when the login dialog box is displayed, log in as a different
administrator.

Performing concurrent operations in multiple sessions of ZENworks
Control Center might result in an exception
If ZENworks Control Center is opened in multiple browsers and you choose to perform an operation
on an object in one browser when the same object is being modified or accessed in the other
browser, an exception might occur.

For example, an error might occur if you update an object in one session of ZENworks Control Center
when the same object has been deleted in another session of ZENworks Control Center.

1.2 Accessing ZENworks Control Center through
Novell iManager
ZENworks 11 SP3 includes a Novell plug-in module (.npm) that you can use to access ZENworks
Control Center from Novell iManager, which is a management console used by many Novell
products.

The ZENworks Control Center plug-in supports iManager 2.7 only. It does not support iManager 2.6
or 2.5; it will install to these versions but does not work.

To install the ZENworks Control Center plug-in for iManager:

1 On the server where iManager is located (or on a device that has access to the iManager
server), open a Web browser to the ZENworks download page:
https://server/zenworks-setup
where server is the DNS name or IP address of a ZENworks Server.

2 In the left navigation pane, click Administrative Tools.
3 Click zcc.npm and save the file to a location on the iManager server.
4 Follow the instructions in the Novell iManager 2.7 Administration Guide (http://www.novell.com/

documentation/imanager27/) to install and configure the plug-in module.
5 Log into iManager.
6 Click the ZENworks icon at the top of the page.
8 ZENworks 11 SP3 ZENworks Control Center Reference

http://www.novell.com/documentation/imanager27/

7 Enter the ZENworks Control Center URL:
https://ZENworks_Server_Address:port

Replace ZENworks_Server_Address with the IP address or DNS name of the ZENworks Server.
You only need to specify the port if the ZENworks server is not using the default port (80 or 443).

8 Click the ZENworks icon to launch ZENworks Control Center.
Accessing ZENworks Control Center 9

10 ZENworks 11 SP3 ZENworks Control Center Reference

2 2Navigating ZENworks Control Center

The following Workstations page represents a standard view in ZENworks Control Center:

Figure 2-1 ZENworks Control Center

Navigation Tabs: The tabs in the left pane let you navigate among the functional areas of ZENworks.
For example, the Servers page shown above lets you manage tasks associated with servers.

Task List: The task list in the left pane provides quick access to the most commonly performed tasks
for the current page. The task list changes for each page. For example, the task list on the Bundles
page displays bundle-related tasks and the task list on the Devices page displays device-related
tasks.

Frequently Used Objects: The Frequently Used list in the left pane displays the 10 objects that you
have accessed most often, from most used to least used. Clicking an object takes you directly to the
details page for the object.

Work Panel: The work panels are where you monitor and manage your ZENworks system. The
panels change depending on the current page. In the above example, there are two work panels:
Devices and Search. The Devices panel lists the servers, folders, server groups, and dynamic server
groups that have been created; you use this panel to manage the servers. The Search panel lets you
filter the Devices panel based on criteria such as a device’s name, operating system, or status.

Help Information: The Help button links to Help topics that provide information about the current
page. The Help button links change depending on the current page.

Navigation
Tabs

Help InformationWork Panel

Frequently Used
Objects

Task List
Navigating ZENworks Control Center 11

12 ZENworks 11 SP3 ZENworks Control Center Reference

3 3Customizing ZENworks Control Center

You can change ZENworks Control Center settings to customize behavior such as the failed login
timeout and the automatic logout timeout:

Section 3.1, “Changing the Default Login Disable Values,” on page 13
Section 3.2, “Changing the Timeout Value for ZENworks Control Center,” on page 14
Section 3.3, “Using the Config.xml File to Modify ZENworks Control Center Settings,” on
page 15

3.1 Changing the Default Login Disable Values
By default, an administrator’s account is disabled for 60 seconds after he or she unsuccessfully
attempts to log in three times. You can change the number of login tries and the timeout length by
editing a configuration file. The changes are only applied to the instance of ZENworks Control Center
being run from the server where you open and modify the configuration file. To make the change
applicable to all ZENworks Primary Servers, you must make the same change in each server’s copy
of this file.

IMPORTANT: Login attempts per administrator account are maintained in the ZENworks database,
and there is only one ZENworks database per Management Zone. Therefore, if a particular
administrator unsuccessfully attempts to log in to one Primary Server, that administrator is locked out
of all Primary Servers in the zone. The lockout period is determined by the configuration on the server
where the login attempts failed.

To modify the login tries and timeout values:

1 In a text editor, open the following file:
Windows: installation_location\novell\zenworks\conf\datamodel\zdm.xml
Linux: /etc/opt/novell/zenworks/datamodel/zdm.xml

2 Add the following lines to the file:

<entry key="allowedLoginAttempts">5</entry>

<entry key="lockedOutTime">300</entry>

The 5 in this example represents the number of retries before disabling login, and 300
represents the number of seconds (the default is 60 seconds, or 1 minute).
Keep in mind that the longer the delay before allowing a re-login after the configured number of
failures (such as 5), the longer your authorized administrators must wait to access ZENworks
Control Center.

IMPORTANT: If you enter 0 as the login attempts value, the lockout functionality is disabled,
allowing unlimited attempts at logging in.
Customizing ZENworks Control Center 13

3 Save the file, then restart the zenloader and zenserver services on the Primary Server to make
the changes effective.
For instructions on restarting the services, see “Restarting the ZENworks Services” in the
ZENworks 11 SP3 Primary Server and Satellite Reference.

3.2 Changing the Timeout Value for ZENworks Control
Center
By default, ZENworks Control Center has a 30-minute timeout value, so if you leave ZENworks
Control Center idle on your computer for more than 30 minutes, you are prompted to log in again to
continue.

The purpose of the timeout is to clear memory resources. The larger the timeout value, the longer
ZENworks Control Center retains the memory resources, which might have a negative impact on the
long-term performance of the device from which you have launched ZENworks Control Center,
including the ZENworks Server if you have it running locally on it.

To increase or decrease the timeout value, modify either or both config.xml and custom-
config.xml files on the ZENworks Server. The change applies only to that server’s ZENworks
Control Center. Therefore, any devices that launch ZENworks Control Center from that server
experience the same timeout value.

You can make the ZENworks Control Center timeout value different on each ZENworks Server in the
Management Zone.

To change the ZENworks Control Center timeout value on a ZENworks Server:

1 Open the custom-config.xml file in a text editor.

NOTE: The custom-config.xml file allows you to maintain customizations of ZENworks Control
Center because information contained in this file overrides any corresponding information in the
config.xml file. Therefore, changes made in this file are not lost when the config.xml file is
overwritten during software updates or upgrades.

The custom-config.xml file is located in the same directory as the config.xml file:
Windows: \Novell\ZENworks\share\tomcat\webapps\zenworks\WEB-INF\custom-
config.xml

Linux: /opt/novell/zenworks/share/tomcat/webapps/zenworks/WEB-INF/custom-
config.xml

2 Locate the <setting id="timeout"> entry.
3 Set the timeout value to the same number as you entered in the config.xml file.
4 Remove the comments surrounding the <setting id="timeout"> entry (<!-- and -->).
5 Save the custom-config.xml file.
6 Restart the ZENworks Server service.

For instructions, see “Restarting the ZENworks Services” in the ZENworks 11 SP3 Primary
Server and Satellite Reference..
14 ZENworks 11 SP3 ZENworks Control Center Reference

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#br4inru
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#br4inru
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#bookinfo

3.3 Using the Config.xml File to Modify ZENworks
Control Center Settings
In addition to enabling you to configure the timeout value for the ZENworks Control Center (see
Section 3.2, “Changing the Timeout Value for ZENworks Control Center,” on page 14), the
config.xml file lets you control several additional configuration settings. However, with the exception
of the timeout value, you should not need to modify the config.xml settings.

1 On the ZENworks Server, open the config.xml file in a text editor.
Windows server path: \Novell\ZENworks\share\tomcat\webapps\ zenworks\WEB-
INF\config.xml

Linux server path: opt/novell/zenworks/share/tomcat/webapps/zenworks/WEB-INF/
config.xml

2 Modify the desired setting. All settings begin with <setting id=.
timeout: Specify the timeout value in minutes. The larger the timeout value, the longer
ZENworks Control Center retains the memory resources, which might have a negative impact on
the long-term performance of the device where you have launched ZENworks Control Center. If
you change this value, you must also change the timeout entry in the custom-config.xml file.
See Section 3.2, “Changing the Timeout Value for ZENworks Control Center,” on page 14).
debug.enabled: Change the value to false if you do not want any messages written to the
ZENworks Control Center log files. The default value, true, causes messages to be written to the
log files.
debug.tags: These settings control debug information. You should not change them unless
instructed by Novell Support.
debug.log.viewstate: This setting controls debug information. You should not change it unless
instructed by Novell Support.
hideGettingStarted: Suppresses the Getting Started page. This setting is not functional at this
time. To manually suppress the page, open the ZENworks Control Center, display the Getting
Started page, then select Do not show me this again.
noQuickTaskAutoRefresh: This setting disables automatic refreshing of the QuickTask status
dialog box. It is used to discover issues with QuickTask status updates. You should not change
this setting unless instructed by Novell Support.

3 Save the config.xml file.
4 Restart the ZENworks Server service. See “Restarting the ZENworks Services” in the ZENworks

11 SP3 Primary Server and Satellite Reference for instructions.
Customizing ZENworks Control Center 15

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#br4inru
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_servers/zen11_sys_servers.pdf#bookinfo

16 ZENworks 11 SP3 ZENworks Control Center Reference

4 4Bookmarking ZENworks Control Center
Locations

The Bookmark feature allows you to use your Web browser to manage direct access to the various
locations in ZENworks Control Center, instead of performing the usual navigation clicks. You can also
use this feature to bookmark hard-to-find locations.

You can create bookmarks for your Web browser to locations within the following sections of
ZENworks Control Center:

Managed tab on the Devices tab
Policies tab
Bundles tab
Management Zone Settings on the Configuration tab

The locations you can bookmark include such items as lists, details of objects, and configuration
settings.

Wherever the Link icon () is displayed, you can create a bookmark. The icon is located in the
upper right of the page. If it is not displayed, a bookmark cannot be created for that location.

If you are logged in to ZENworks Control Center when you click a bookmark, the location is
immediately displayed.

If you are not logged in to ZCC when you click a bookmark, the Login dialog box is displayed. After
you enter valid credentials, the location is immediately displayed.

To create bookmarks:

1 In ZENworks Control Center, navigate to a location where you want to create a bookmark.
2 Click .

This opens the following dialog box, where the URL to the current location is already selected:

3 Press Ctrl+C to copy the URL, then click OK to close the dialog box.
4 Paste the URL as a new bookmark in your Web browser.
Bookmarking ZENworks Control Center Locations 17

18 ZENworks 11 SP3 ZENworks Control Center Reference

5 5Naming Objects in ZENworks Control
Center

When you name an object in the ZENworks Control Center (folders, bundles, policies, groups,
registration keys, and so forth), ensure that the name adheres to the following conventions:

The name must be unique in the folder.
Depending on the database being used for the ZENworks database, uppercase and lowercase
letters might not create uniqueness for the same name. The embedded database included with
ZENworks 11 SP3 is case insensitive, so Folder 1 and FOLDER 1 are the same name and
cannot be used in the same folder. If you use an external database that is case-sensitive, Folder
1 and FOLDER 1 are unique.
If you use spaces, you must enclose the name in quotes when entering it on the command line.
For example, you must enclose reg key 1 in quotes (“reg key 1”) when entering it in the zman
utility.
The following characters are invalid and cannot be used: / \ * ? : " ' < > | ` % ~
Ensure that the name of a bundle, policy, bundle folder, bundle group, policy folder, or policy
group does not contain the following:

@Sandbox
@Version
Naming Objects in ZENworks Control Center 19

20 ZENworks 11 SP3 ZENworks Control Center Reference

6 6Organizing Devices into Folders and
Groups

Using ZENworks Control Center, you can manage devices by performing tasks directly on individual
device objects. However, this approach is not very efficient unless you have only a few devices to
manage. To optimize management of a large number of devices, ZENworks lets you organize devices
into folders and groups; you can then perform tasks on a folder or group to manage its devices.

You can create folders and groups at any time. However, the best practice is to create folders and
groups before you register devices in your zone. This allows you to use registration keys and rules to
automatically add devices to the appropriate folders and groups when they register (see “Creating
Registration Keys and Rules” in the ZENworks 11 SP3 Discovery, Deployment, and Retirement
Reference).

Section 6.1, “Folders,” on page 21
Section 6.2, “Groups,” on page 23
Section 6.3, “Assignment Inheritance for Folders and Groups,” on page 26

6.1 Folders
Folders are a great tool to help you organize devices in order to simplify management of those
devices. You can apply configuration settings, assign content, and perform tasks on any folder. When
you do so, the folder’s devices inherit those settings, assignments, and tasks.

For best results, you should place devices with similar configuration setting requirements in the same
folder. If all devices in the folder require the same content or tasks, you can also make content or task
assignments on the folder. However, all devices in the folder might not have the same content and
task requirements. Therefore, you can organize the devices into groups and assign the appropriate
content and tasks to each groups (see “Groups” on page 23 below).

For example, assume that you have workstations at three different sites. You want to apply different
configuration settings to the workstations at the three sites, so you create three folders (/
Workstations/Site1, /Workstations/Site2, and /Workstations/Site3) and place the
appropriate workstations in each folder. You decide that most of the configuration settings apply to all
workstations, so you configure those settings at the Management Zone. However, you want to
perform a weekly collection of software and hardware inventory at Site1 and Site2 and a monthly
inventory collection at Site3. You configure a weekly inventory collection at the Management Zone
and then override the setting on the Site3 folder to apply a monthly schedule. Site1 and Site2 collect
inventory weekly, and Site3 collects inventory monthly.

Creating a Folder
1 In ZENworks Control Center, click the Devices tab.
2 Click the Workstations folder.
Organizing Devices into Folders and Groups 21

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_discovery_deployment/zen11_discovery_deployment.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_discovery_deployment/zen11_discovery_deployment.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_discovery_deployment/zen11_discovery_deployment.pdf#ba4o2g2
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_discovery_deployment/zen11_discovery_deployment.pdf#ba4o2g2

3 Click New > Folder to display the New Folder dialog box.

4 In the Name field, type a name for the new folder.
When you name an object in the ZENworks Control Center (folders, groups, bundles, policies,
and so forth), ensure that the name adheres to the following conventions:

The name must be unique in the folder.
Depending on the database software being used for the ZENworks database, uppercase
and lowercase letters might not create uniqueness for the same name. The embedded
database included with ZENworks is case insensitive, so Folder 1 and FOLDER 1 are the
same name and cannot be used in the same folder. If you use an external database that is
case-sensitive, Folder 1 and FOLDER 1 are unique.
22 ZENworks 11 SP3 ZENworks Control Center Reference

If you use spaces, you must enclose the name in quotes when entering it on the command
line. For example, you must enclose Folder 1 in quotes (“Folder 1”) when entering it in the
zman utility.
The following characters are invalid and cannot be used: / \ * ? : " ' < > | ` % ~

5 Click OK to create the folder.

You can also use the workstation-folder-create and server-folder-create commands in the
zman utility to create device folders. For more information, see “Workstation Commands” and “Server
Commands” in the ZENworks 11 SP3 Command Line Utilities Reference.

6.2 Groups
As you can with folders, you can also assign content and perform tasks on device groups. When you
do so, the group’s devices inherit those assignments and tasks. Unlike with folders, you cannot apply
configuration settings to groups.

Groups provide an additional layer of flexibility for content assignments and tasks. In some cases,
you might not want to assign the same content to and perform the same task on all devices in a
folder. Or, you might want to assign the same content to and perform tasks on one or more devices in
different folders. To do so, you can add the devices to a group (regardless of which folders contain the
devices) and then assign the content to and perform the tasks on the group.

For example, let’s revisit the example of the workstations at three different sites (see Section 6.1,
“Folders,” on page 21). Assume that some of the workstations at each site need the same accounting
software. Because groups can be assigned software, you could create an Accounting group, add the
target workstations to the group, and then assign the appropriate accounting software to the group.
Likewise, you could use the groups to assign Windows configuration and security policies.

The advantage to making an assignment to a group is that all devices contained in that group receive
the assignment, but you only need to make the assignment one time. In addition, a device can belong
to any number of unique groups, and the assignments from multiple groups are additive. For
example, if you assign a device to group A and B, it inherits the software assigned to both groups.

ZENworks provides both groups and dynamic groups. From the perspective of content assignments
or performing tasks, groups and dynamic groups function exactly the same. The only difference
between the two types of groups is the way that devices are added to the group. With a group, you
must manually add devices. With a dynamic group, you define criteria that a device must meet to be
a member of the group, and then devices that meet the criteria are automatically added.

ZENworks include several predefined dynamic server groups for example, Windows 2000 Servers
Windows 2003 Servers and SUSE Linux Enterprise Server.

ZENworks also includes dynamic workstation groups for example, Windows XP Workstation,
Windows 2000 Workstation, Windows Vista Workstations and SUSE Linux Enterprise Desktop.
Devices that have these operating systems are automatically added to the appropriate dynamic
group.

Creating a Group
1 In ZENworks Control Center, click the Devices tab.
2 If you want to create a group for servers, click the Servers folder.

or
If you want to create a group for workstations, click the Workstations folder.
Organizing Devices into Folders and Groups 23

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8ako2w
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8a4fkp
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8a4fkp
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#bookinfo

3 Click New > Server Group (or New > Workstation Group for workstations) to launch the Create
New Group Wizard.

4 On the Basic Information page, type a name for the new group in the Group Name field, then
click Next.
The group name must follow the naming conventions.

5 On the Summary page, click Finish to create the group without adding members.
or
Click Next if you want to add members to the group, then continue with Step 6.

6 On the Add Group Members page, click Add to add devices to the group, then click Next when
finished adding devices.

7 On the Summary page, click Finish to create the group.
24 ZENworks 11 SP3 ZENworks Control Center Reference

You can also use the workstation-group-create and server-group-create commands in the
zman utility to create device groups. For more information, see “Workstation Commands” and “Server
Commands” in the ZENworks 11 SP3 Command Line Utilities Reference.

Creating a Dynamic Group
1 In ZENworks Control Center, click the Devices tab.
2 If you want to create a group for servers, click the Servers folder.

or
If you want to create a group for workstations, click the Workstations folder.

3 Click New > Dynamic Server Group (or New > Dynamic Workstation Group for workstations) to
launch the Create New Group Wizard.

4 On the Basic Information page, type a name for the new group in the Group Name field, then
click Next.
Organizing Devices into Folders and Groups 25

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8ako2w
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8a4fkp
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#b8a4fkp
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#bookinfo

The group name must follow the naming conventions.
5 On the Define Filter for Group Members page, define the criteria that a device must meet to

become a member of the group, then click Next.
Click the Help button for details about creating the criteria.

6 On the Summary page, click Finish to create the group.

6.3 Assignment Inheritance for Folders and Groups
This section is applicable only for ZENworks Configuration Management. When you assign content to
a folder, all objects (users, devices, subfolders) except groups that are located in the folder inherit the
assignment. For example, if you assign BundleA and PolicyB to DeviceFolder1, all devices within the
folder (including all devices in subfolders) inherit the two assignments. However, none of the device
groups located in DeviceFolder1 inherit the assignments. Essentially, folder assignments do not flow
down to groups located within the folder.
26 ZENworks 11 SP3 ZENworks Control Center Reference

7 7Using Message Logging

The Message Logger component of Novell ZENworks 11 SP3 lets the other ZENworks components
such as zenloader, web services, ZENworks Management Daemon (ZMD), Remote Management,
and Policy Enforcers log messages to different output targets. The output targets includes the system
log, local log, database, SMTP, SNMP trap, and UDP.

The following sections provide additional information on the Message Logger component:

Section 7.1, “Functionalities of Message Logger,” on page 27
Section 7.2, “Message Severity,” on page 27
Section 7.3, “Message Format,” on page 28
Section 7.4, “Configuring Message Logger Settings,” on page 28
Section 7.5, “Managing Messages,” on page 33

7.1 Functionalities of Message Logger
Message Logger performs the following functions:

Writes messages to local log files.
Writes messages to a system log or event log.
Writes messages to the Management console.
Sends messages to the Management server.
Sends messages as SMTP mail to SMTP servers from the Primary Server.
Sends messages as SNMP traps to remote or local machines from the Primary Server.
Sends messages as UDP packets to UDP destinations.
Writes messages to the ZENworks database.
Automatically purges database entries from the ZENworks database.
Automatically acknowledges the messages in the ZENworks database.

7.2 Message Severity
A message is an event that is generated by different components and modules. These events can be
exceptions such as errors, warnings, information to a user, or a debug statement to debug a module.

Messages are classified based on the following severity levels:

Error: Indicates that an action cannot be completed because of a user or system error. These
messages are critical and require immediate attention from an administrator.

Warning: Indicates an exception condition. These messages might not be an error but can cause
problems if not resolved. These messages do not require immediate attention from an administrator.

Information: Provides feedback about something that happened in the product or system that is
important and informative for an administrator.
Using Message Logging 27

Debug: Provides debug information to troubleshoot and solve problems that might occur. The debug
messages are stored only in the local file.

7.3 Message Format
Messages are logged in different formats depending on the output targets. For more information on
message formats see, Section 7.5.1, “Understanding Message Formats,” on page 33.

7.4 Configuring Message Logger Settings
The following sections provide information on configuring the settings of the Message Logger
component of Novell ZENworks 11 SP3.

Section 7.4.1, “Configuring the Message Logger Settings at the Zone Level,” on page 28
Section 7.4.2, “Configuring the Message Logger Settings at the Folder Level,” on page 32
Section 7.4.3, “Configuring the Message Logger Settings at the Device Level,” on page 32
Section 7.4.4, “Turning on the Debug Messages,” on page 32

7.4.1 Configuring the Message Logger Settings at the Zone Level
The following sections contain information to help you configure the settings in the Management Zone
to enable message logging:

“Local Device Logging” on page 28
“Centralized Message Logging” on page 29

Local Device Logging
In ZENworks Control Center, the Local Device Logging page lets you configure the message logging
to a local drive and the system log file of the managed device.

1 In ZENworks Control Center, click Configuration.
2 In the Management Zone Settings panel, click Device Management, then click Local Device

Logging.

3 Configure the following options in the Local File panel:
Log Message to a Local File if Severity Is: Choose from one of the following:

Error: Stores messages with a severity of Error.
Warning and Above: Stores messages with a severity of Warning and Error.
Information and Above: Stores messages with a severity of Information, Warning, and
Error.
Debug and Above: Stores messages with a severity of Debug, Information, Warning, and
Error.

If you need to troubleshoot a ZENworks Adaptive Agent issue on an individual device, you can
change the severity setting so that additional information is logged. On the device, double-click
the icon in the notification area, click Logging in the left navigation pane, then select an option
from the Log Messages if Severity Is drop-down list.
28 ZENworks 11 SP3 ZENworks Control Center Reference

Rolling Based on Size: Closes the current log file and starts a new file based on the file size:
Limit File Size to: Specify the maximum size of the log file, in either kilobytes (KB) or
megabytes (MB). The log file is closed after the size of the file reaches the specified limit
and a new file is started.
Number of Backup Files: Specify the number of closed files to be backed up. The
maximum number of backup files is 13.

Rolling Based on Date: Closes the current log file and starts a new file based on the following
schedules:

Daily Pattern: Starts a new file daily.
Monthly Pattern: Starts a new file monthly.

On a Windows managed device, the local files include the following:
zmd-messages.log located in \novell\zenworks\logs\localstore
loader-messages.log located in \novell\zenworks\logs
services-messages.log located in \novell\zenworks\logs

On a Linux managed device, the local files include the following:
loader-messages.log located in /var/opt/novell/log/zenworks
services-messages.log located in /var/opt/novell/log/zenworks

4 Configure the following options in the System Log panel.
Send Message to Local System Log and Roll Up to Collection Server if Severity Is: Allows
you to select the severity of the message to be sent to the local system log and rolled up to the
Collection Server. Choose from one of the following:

Error: Stores messages with severity of Error.
Warning and Above: Stores messages with a severity of Warning and Error.
Information and Above: Stores messages with a severity of Information, Warning, and
Error.

This setting lets you determine the message types that are added to the local system log. The
local system log is the \var\log\messages directory on Linux devices and the zenworks/logs/
centralstore directory on Windows devices.
Messages added to this system log directory are sent to the ZENworks Server for viewing in
ZENworks Control Center on the Configuration > System Information page or by viewing the
Summary page for the server or workstation.

Centralized Message Logging
In ZENworks Control Center, the Centralized Message Logging page lets you configure the settings
related to message logging performed by the Primary Server.

1 In ZENworks Control Center, click Configuration.
2 In the Management Zone Settings panel, click Event and Messaging, then click Centralized

Message Logging.

3 In the Automatic Message Cleanup panel, configure the settings to automatically acknowledge
or remove the logged messages from the ZENworks server:
Preferred Maintenance Server: Specify the IP address of the preferred server on which the
Message Cleanup actions runs to acknowledge or delete the logged messages from database.
Using Message Logging 29

Information: Allows you to configure the following settings for the informational messages:
Auto acknowledge when older than [] days: Allows you to automatically acknowledge
the logged informational messages that are older than the number of days you specify. For
example, if you specify 30 days, then all the informational messages logged before 30 days
from the current date are acknowledged when the Message Cleanup activity is scheduled to
run. If you specify zero, then the informational messages dated until today are
acknowledged. By default, all the informational messages older than 60 days are
automatically acknowledged.
Auto delete when older than [] days: Allows you to automatically delete the logged
informational messages that are older than the number of days you specify. For example, if
you specify 30 days, then all the informational messages logged before 30 days from the
current date are deleted when the Message Cleanup activity is scheduled to run. If you
specify zero, then the informational messages dated until today are deleted. By default, all
the informational messages older than 60 days are automatically deleted.

If you want to specify both the auto-acknowledge and auto-delete days, then the number of auto-
acknowledge days should always be less than the number for auto-delete days.
Warnings: Allows you to configure the following settings for the warning messages:

Auto acknowledge when older than [] days: Allows you to automatically acknowledge
the logged warning messages that are older than the number of days you specify. For
example, if you specify 30 days, then all the warning messages logged before 30 days from
the current date are acknowledged when the Message Cleanup activity is scheduled to run.
If you specify zero, then the warning messages dated until today are acknowledged. By
default, all the warning messages older than 60 days are automatically acknowledged.
Auto delete when older than [] days: Allows you to automatically delete the logged
warning messages that are older than the number of days you specify. For example, if you
specify 30 days, then all the warning messages logged before 30 days from the current date
are deleted when the Message Cleanup activity is scheduled to run. If you specify zero,
then the warning messages dated until today are deleted. By default, all the warning
messages older than 60 days are automatically deleted.

If you want to specify both the auto-acknowledge and auto-delete days, then the number of auto-
acknowledge days should always be less than the number for auto-delete days.
Errors: Allows you to configure the following settings for the error messages:

Auto acknowledge when older than [] days: Allows you to automatically acknowledge
the logged error messages that are older than the number of days you specify. For example,
if you specify 30 days, then all the error messages logged before 30 days from the current
date are acknowledged when the Message Cleanup activity is scheduled to run. If you
specify zero, then the error messages dated until today are acknowledged. By default, all
the error messages older than 60 days are automatically acknowledged.
Auto delete when older than [] days: Allows you to automatically delete the logged error
messages that are older than the number of days you specify. For example, if you specify
30 days, then all the error messages logged before 30 days from the current date are
deleted when the Message Cleanup activity is scheduled to run. If you specify zero, then
error messages dated until today are deleted. By default, all the error messages older than
60 days are automatically deleted.

If you want to specify both the auto-acknowledge and auto-delete days, then the number of auto-
acknowledge days should always be less than the number for auto-delete days.
Select the Days of the Week and the Time to Perform the Message Cleanup: Allows you to
specify the time and the days of the week to run the Message Cleanup action. The administrator
can set a daily schedule for Message Cleanup action.
30 ZENworks 11 SP3 ZENworks Control Center Reference

Use Coordinated Universal Time: Allows you to convert the specified time to UTC (GMT) time.
By default, this option is selected.

4 In the E-mail Notification panel, configure the settings to send the error messages to the
administrators through e-mail:
Send Log Message via E-mail if Severity Is: Allows you to select the severity of the message
to trigger sending the log messages through e-mail.
From: Specify the sender's e-mail address.
To: Specify the e-mail address of the recipients. You can specify more than one e-mail address
by separating them with commas.
Subject: Specify the subject to be included while sending the e-mail from the Primary Server.
You can customize the Subject field with macro values. For more information on customizing the
subject field, see “E-Mail Format” on page 34.

5 In the SNMP Traps panel, configure the SNMP traps on the ZENworks Server to send log
messages:
Send as SNMP Trap if Severity Is: Sends an SNMP trap if the logged message's severity is
Error.
Trap Target: Specify the IP address or DNS name of the SNMP server.
Port: Specify the port number of the SNMP server configured for this operation. By default, the
port number is 162.
Community String: Specify the community string of the SNMP trap that is to be sent.

6 In the UDP Forwarder panel, configure the settings to send logged messages through the UDP
services. The following table contains information on the options available:
Send Message via UDP: Sends messages to the UDP destinations if the logged message's
severity is Error.
UDP Destinations: You can perform the following tasks with the Add, Edit, and Remove
options:

Add a Server
1. Click Add to display the Add UDP Destination Address dialog box.
2. Specify the server name and the UDP port number configured for this operation.
3. Click OK.

Remove a Server
1. Select the check box next to the server (or servers).
2. Click Remove.

Edit Server Details
1. Select the check box next to the server.
2. Click Edit to display the Edit UDP Destination dialog box.
3. Modify the settings as desired, then click OK.
Using Message Logging 31

7.4.2 Configuring the Message Logger Settings at the Folder
Level
By default, the Message Logger settings configured at the zone level are applied to all the managed
devices. However, you can modify the Local Device Logging settings for all the devices within a
folder:

1 In ZENworks Control Center, click Devices.
2 Click the Folder (Details) option for which you want to configure the Message Logger settings.
3 Click Settings, then click Device Management > Local Device Logging.
4 Click Override.
5 Edit the logging settings as required.
6 To apply the changes, click Apply.

or
To revert to the Local Device Logging settings configured at the zone level, click Revert.

7 Click OK.

7.4.3 Configuring the Message Logger Settings at the Device
Level
By default, the Message Logger settings configured at the zone level are applied to all the managed
devices. However, you can modify the Local Device Logging settings for the managed device:

1 In ZENworks Control Center, click Devices.
2 Click Servers or Workstations to display the list of managed devices.
3 Click the device for which you want to configure the Message Logger settings.
4 Click Settings, then click Device Management > Local Device Logging.
5 Click Override.
6 Edit the logging settings as required.
7 To apply the changes click Apply.

or
To revert to the Local Device Logging settings configured at the zone level, click Revert.

8 Click OK.

7.4.4 Turning on the Debug Messages
To turn on the logging of debug messages for all components:

1 In ZENworks Control Center, click Configuration.
2 In the Management Zone Settings panel, click Device Management, then click Local Device

Logging.

3 In the local file panel, select the Log message to a local file if severity is option, then select the
severity as Debug and above.

4 Click Apply, then click OK.
32 ZENworks 11 SP3 ZENworks Control Center Reference

7.5 Managing Messages
The Message Logger component lets you manage the messages logged by the other components of
Novell ZENworks 11 SP3.

Section 7.5.1, “Understanding Message Formats,” on page 33
Section 7.5.2, “Viewing the Message Status,” on page 36
Section 7.5.3, “Viewing the Messages,” on page 37
Section 7.5.4, “Acknowledging Messages,” on page 39
Section 7.5.5, “Deleting Messages,” on page 41

7.5.1 Understanding Message Formats
“Local Log File Format” on page 33
“E-Mail Format” on page 34
“SNMP Message Format” on page 34
“UDP Payload Format” on page 35

Messages are logged in different formats depending on the output targets such as local log, e-mail
notification, SNMP traps, and UDP notification.

All error messages log the component name on which the error is generated. To troubleshoot the
error, refer to the component’s Reference Guide.

Example 1: Error related to Policy Management.

[DEBUG] [7/22/2007 3:42:45 PM] [] [PolicyManager] [] [Name = RM_dev, Guid =
271414163524d000190dbc6fa94272aa, Type = remote management policy, Version = 2] []
[].

To troubleshoot this error, see the ZENworks 11 SP3 Configuration Policies Reference.

Example 2: Error related to Remote Management.

[ERROR] [15-07-2007 12:44:16] [] [Remote Management]
[RemoteManagement.VNCEVENT_CANNOT_OPEN_EVENT] [Unable to open the
<ZRMUserLoginEvent> event] [] [].

To troubleshoot this error, see the ZENworks 11 SP3 Remote Management Reference.

Local Log File Format
Messages are logged on the managed device and ZENworks Server in the following format:

[severity] [loggingTime] [userGUID] [componentName] [MessageID] [MessageString]
[additionalInfo] [RelatedGUID].

For example, [DEBUG] [1/22/2007 12:09:15 PM] [] [ZMD] [] [refreshing
QuickTaskRefresh(GeneralRefresh)] [] [].
Using Message Logging 33

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_cm_policies/zen11_cm_policies.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_cm_remote/zen11_cm_remote.pdf#bookinfo

E-Mail Format
An e-mail message consists of the message header and the message body:

“Message Header” on page 34
“Message Body” on page 34

Message Header
The subject field in the e-mail can be customized as required by using keyword substitution macros:

For example, if you want the subject line to display as “ERROR occurred on device Testifies at 4/1/07
5:31:01 PM”, then specify “%s occurred on device %a at %t” in the Subject field.

Message Body
The message body consists of the following fields:

Device Alias: Name of the device where the message is generated.
Device IP Address: IP Address of the device where the message is generated.
Error: [Date] Component name Message ID localized message string.
Additional Information: (Optional) Any additional information.

SNMP Message Format
The SNMP messages consists of the following two parts:

“SNMP Message Header” on page 34
“Protocol Data Unit (PDU)” on page 34

SNMP Message Header
The following fields are contained in the header:

Version Number: Specifies the version of SNMP used. ZENworks 11 uses SNMPv1.

Community String: Defines an access environment for a group of network-management systems
(NMS).

Protocol Data Unit (PDU)
The following fields are contained in the PDU:

Macro Value

%s Severity of the message.

%c Name of the component.

%d ID of the device at which the message is generated.

%t Time of the message generation.

%a Alias name of the device where the message is generated.
34 ZENworks 11 SP3 ZENworks Control Center Reference

Enterprise: Identifies the type of managed object generating the trap. ZENworks 11 uses
1.3.6.1.4.1.23.2.80.100.

Agent Address: Provides the IP address of the machine where the trap was generated.

GenerIc Trap Type: Contains the integer value 6. Type 6 is an enterprise-specific trap type, which
has no standard interpretation in SNMP. The interpretation of the trap depends upon the value in the
specific trap type field, which is defined by the Message Logger MIB.

Specific Trap Code: For enterprise-specific traps generated by ZENworks 11, the values in the
specific trap type fields are as follows:

For a severity level of MessageLogger.ERROR, the specific trap is 1.
For a severity level of MessageLogger.WARN, the specific trap is 2.
For a severity level of MessageLogger.INFO, the specific trap is 3.

Time Stamp: The time stamp indicating when the trap occurred.

Variable Bindings: Provides additional information pertaining to the trap. This field consists of the
following name/value pairs:

For trap ID 1.3.6.1.4.1.23.2.80.100.0.1, the value is the device GUID.
For trap ID 1.3.6.1.4.1.23.2.80.100.0.2, the value is the device name.
For trap ID 1.3.6.1.4.1.23.2.80.100.0.3, the value is the component name.
For trap ID 1.3.6.1.4.1.23.2.80.100.0.4, the value is the time when the message was logged.
For trap ID 1.3.6.1.4.1.23.2.80.100.0.5, the value is the message ID.
For trap ID 1.3.6.1.4.1.23.2.80.100.0.6, the value is the probable cause.

UDP Payload Format
The payload is a byte array with null-terminated delimiters such as \0 or 0 x 00 (hexadecimal) for each
element. Each element’s data is presented as UTF-8 encoded strings and is explained below:

The first element is the ZENworks version information. For example, 10.
The second element is the value of severity of the message. The severity values are 4 for
Informational, 6 for Warning, and 8 for Debug messages.
The third element is the message date. The date is not locally specific and is represented as a
UTF-8 string. For example, 09-Mar-2008 14:15:44.
The fourth element is the user ID.
The fifth element is the component name.
The sixth element is the non-localized message ID.
The seventh element is the localized message string.
The eighth element is the additional information.
The ninth element is the probable cause URL.
The tenth element is the related GUID objects separated by commas.

NOTE: If the element does not have any data, it is represented as \0\0.
Using Message Logging 35

7.5.2 Viewing the Message Status
In ZENworks Control Center, you can view the status of the logged messages in the following panels
on the home page.

“Message Summary” on page 36
“Device Hot List” on page 37

Message Summary
The Message Summary panel displays the number of critical, warning, and normal messages
generated on the main objects in the Management Zone.

Figure 7-1 Message Summary

In the Message Summary panel, you can do the following:

Click an object type to display its root folder. For example, click Servers to display the Servers
root folder.

For any object type, click the number in one of its status columns () to display a listing of
all the objects that currently have that status. For example, to see the list of servers that have a
normal status, click the number in the column of the Servers.
For any object type, click the number in the Total column to display all of the objects of that type
having critical, warning, or normal messages. For example, click the Total count for Servers to
display a list of all servers having messages logged.
36 ZENworks 11 SP3 ZENworks Control Center Reference

Device Hot List

The Device Hot List displays a list of the devices that have a noncompliant status or have
generated critical or warning messages. The device remains in the hot list until you resolve the
compliancy problem and acknowledge the messages. You can use this list as a summary of problems
that need attention on the device.

To view the Device Hot List:

1 In ZENworks Control Center, click the Home tab.

 This column indicates the number of bundles or policies that could not be applied to the
device because an error occurred. You must review the error and warning messages to
discover the compliance problem. The noncompliant status applies only to ZENworks
Configuration Management. ZENworks Asset Management does not use this status.

 This column indicates the number or unacknowledged error messages generated for the
device. An error is any action that fails so the ZENworks Adaptive Agent cannot complete
the action on the device.

 This column indicates the number of unacknowledged warning messages generated for
the device. A warning is any action that encounters a problem; the problem might or might
not result in the ZENworks Adaptive Agent completing the action on the device.

2 Click the device to display its message log.

7.5.3 Viewing the Messages
In the ZENworks Control Center, you can view the logged messages as follows:

“Message Log” on page 37
“System Message Log” on page 38

Message Log
The Message Log displays all unacknowledged messages generated for the object.

To view the message logs:

1 In ZENworks Control Center, click the Device Hot List on the home page, then click the device to
view its message log.

You can also use the Devices menu to view the logs:

1 In ZENworks Control Center, click Devices.
2 Click Servers or Workstations to display the list of managed devices.
Using Message Logging 37

3 Click the name of a device, then click the Summary tab to display:

Status: Displays an icon indicating the type of message:

 Critical Message
 Warning
 Normal

Message: Displays a brief description of the event that occurred.
Date: Displays the date and time the event occurred.

4 To view the log messages in the advanced view, click Advanced on the right corner of the
Memory Log panel.

You can acknowledge or delete messages from the message log. For more information on
acknowledging messages, see Section 7.5.4, “Acknowledging Messages,” on page 39, and for
information on deleting messages, see Section 7.5.5, “Deleting Messages,” on page 41.

System Message Log
The System Message Log panel displays the unacknowledged messages generated by the
ZENworks Servers and managed devices in the Management Zone.

1 In ZENworks Control Center, click Configuration.
2 Click System Information to display the System Message Log.

Status: Displays an icon indicating the type of message:

 Critical Message
 Warning
 Normal

Message: Displays a brief description of the event that occurred.
38 ZENworks 11 SP3 ZENworks Control Center Reference

Date: Displays the date and time the event occurred.
3 To view the log messages in the advanced view, click Advanced on the right corner of the

System Memory Log panel.

You can acknowledge or delete messages from the system message log. For more information on
acknowledging messages, see Section 7.5.4, “Acknowledging Messages,” on page 39, for
information on deleting messages, see Section 7.5.5, “Deleting Messages,” on page 41.

7.5.4 Acknowledging Messages
An acknowledged message is one that you have reviewed and marked as acknowledged ().

“Acknowledging a Message” on page 39
“Acknowledging Multiple Messages” on page 40
“Acknowledging Messages Logged During a Specified Time” on page 40

Acknowledging a Message
1 In the Message Log panel or the System Message Log panel, click the message you want to

acknowledge.
2 In the Message Detail Information dialog box, select the Acknowledge option, then click OK:

The acknowledged messages are removed from the Message Log panel or the System
Message Log panel, depending on which panel you selected in Step 1.
 The acknowledged messages continue to be listed in the Advanced view of these logs, marked
with a check mark ().
Using Message Logging 39

Acknowledging Multiple Messages
1 In the Message Log panel or the System Message Log panel, click Advanced on the right corner

of the panel.
2 Select the messages to acknowledge, then click Acknowledge:

The acknowledged messages are marked with a check mark ().

Acknowledging Messages Logged During a Specified Time
1 In ZENworks Control Center, click Configuration.
2 In the Configuration Tasks, click Message Cleanup to display:

3 In the Message Cleanup dialog box, select Acknowledge.
4 In the Date Range option, select the Beginning Date and the Ending Date.
5 Select the Filter option:

None: Cleans up the messages in selected date range from all the devices.
Device: Cleans up the messages in selected date range from the selected device.

6 Click OK.

A message cleanup action is initiated and a system message is logged after the cleanup action is
completed. For more information on viewing system logs, see “System Message Log” on page 38.
40 ZENworks 11 SP3 ZENworks Control Center Reference

7.5.5 Deleting Messages
Deleting a message completely removes the message from your ZENworks system.

“Deleting a Message” on page 41
“Deleting Multiple Messages” on page 41
“Deleting Messages Logged During a Specified Time” on page 42

Deleting a Message
1 In the Message Log panel or the System Message Log panel, click the message you want to

delete.
2 In the Message Detail Information dialog box, select the Delete option, then click OK:

Deleting Multiple Messages
1 In the Message Log panel or the System Message Log panel, click Advanced on the right corner

of the panel.

2 Select the messages to delete, then click Delete.
Using Message Logging 41

Deleting Messages Logged During a Specified Time
1 In ZENworks Control Center, click Configuration.
2 In the Configuration Tasks, click Message Cleanup.

3 In the Message Cleanup dialog box, select Permanently Delete.
4 In the Date Range option, select the Beginning Date and the Ending Date.
5 Select the Filter option:

None: Cleans up the messages in selected date range from all the devices.
Device: Cleans up the messages in selected date range from the selected device.

6 Click OK.
7 In the Confirm Delete Dialog box, click OK to delete the message.

A system message is logged after the cleanup action is completed. For more information on
viewing the system log see, “System Message Log” on page 38.
42 ZENworks 11 SP3 ZENworks Control Center Reference

8 8Customizing ZENworks News Alerts

Novell ZENworks 11 SP3 displays information from Novell about current top issues, news updates,
promotions, and so forth on the home page of ZENworks Control Center.

The following sections provide information on deleting, updating, and sorting the news alerts, and on
viewing the news. You can also configure the server and the schedule for downloading the news.

Section 8.1, “Managing ZENworks News Alerts,” on page 43
Section 8.2, “Configuring ZENworks News Settings,” on page 44

8.1 Managing ZENworks News Alerts
Figure 8-1 ZENworks News Alerts

Review the following sections to manage the ZENworks News Alerts:

Section 8.1.1, “Deleting the News Alerts,” on page 44
Section 8.1.2, “Updating the News Alerts,” on page 44
Section 8.1.3, “Displaying the News Alerts Based on the Selected Category,” on page 44
Section 8.1.4, “Viewing the News,” on page 44
Section 8.1.5, “Sorting the News Alerts,” on page 44
Customizing ZENworks News Alerts 43

8.1.1 Deleting the News Alerts
1 In ZENworks Control Center, click Home.
2 In ZENworks News Alerts panel, select the check box next to the news alerts you want to delete.
3 Click Delete.

8.1.2 Updating the News Alerts
1 In ZENworks Control Center, click Home.
2 In ZENworks News Alerts panel, click Update Now.

The latest ZENworks news updates downloaded by the Primary Server are displayed in the
ZENworks News Alerts panel. This might take some time.

8.1.3 Displaying the News Alerts Based on the Selected Category
1 In ZENworks Control Center, click Home.
2 In ZENworks News Alerts panel, select a category in the drop-down list next to Show Category

to display all the news alerts based on the selected category.

8.1.4 Viewing the News
1 In ZENworks Control Center, click Home.
2 In ZENworks News Alerts panel, click the news alert to display the news in a new browser

window.

8.1.5 Sorting the News Alerts
By default, the news alerts are sorted by the publication date. You can also sort the news alerts
alphabetically by the title or category.

1 In ZENworks Control Center, click Home.
2 In ZENworks News Alerts panel, click News Alert to sort the news alerts alphabetically.

or
Click Category to sort the news alerts by category.
or
Click Date to sort the news alerts by date.

8.2 Configuring ZENworks News Settings
The ZENworks News Settings page lets you configure a dedicated news server and a schedule to
download the ZENworks news. By default, the news is downloaded at midnight by the Primary Server
of the Management Zone.
44 ZENworks 11 SP3 ZENworks Control Center Reference

Figure 8-2 News Download Schedule

Review the following sections to configure the settings to download the news:

Section 8.2.1, “Dedicated News Server,” on page 45
Section 8.2.2, “Schedule Type,” on page 46

8.2.1 Dedicated News Server
By default, any available server in the Management Zone can be used to download the news
updates. However, you can specify one ZENworks Server to be dedicated to handle the news
downloads. The server that you select should have access to the Internet, either directly or through a
proxy server.

The following sections contain more information:

“Specifying a Dedicated News Server” on page 45
“Clearing a Dedicated News Server” on page 46

Specifying a Dedicated News Server
1 In ZENworks Control Center, click Configuration in the left pane.
2 On the Configuration tab, expand the Management Zone Settings section (if necessary), click

Infrastructure Management, then click ZENworks News Settings to display the News Download
Schedule panel.

3 In the Dedicated News Server field, browse for and select a server, then click OK.
The server’s identification is displayed in the Dedicated News Server field.

4 (Conditional) If you need to revert to the last saved dedicated server setting, click Reset.
This resets the dedicated server to the last saved setting, such as when you last clicked Apply or
OK.

5 Click Apply to make the changes effective.
6 Either click OK to close the page, or continue with configuring the schedule type.

If you did not click Apply to make your changes effective, clicking OK does so. Clicking Cancel
also closes the page, but loses your unapplied changes.
Customizing ZENworks News Alerts 45

Clearing a Dedicated News Server
Clearing a dedicated update server causes the news updates to be retrieved randomly from any
server in the Management Zone.

1 In ZENworks Control Center, click Configuration in the left pane.
2 On the Configuration tab, expand the Management Zone Settings section (if necessary), click

Infrastructure Management, then click ZENworks News Settings to display the News Download
Schedule panel.

3 Click to remove the dedicated server from the Dedicated News Server field.
4 (Conditional) If you need to revert to the last saved dedicated server setting, click Reset.

This resets the dedicated server to the last saved setting, such as when you last clicked Apply or
OK.

5 Click Apply to make the change effective.

8.2.2 Schedule Type
You can configure the schedule for downloading the news:

1 In ZENworks Control Center, click Configuration in the left pane, then click the Configuration tab.
2 Click Management Zone Settings to expand its options, click Infrastructure Management to

expand its options, then select ZENworks News Settings.
3 (Conditional) To exclude scheduled checking for news updates, click the down-arrow in the

Schedule Type field, select No Schedule, click Apply to save the schedule change, then skip to
Step 6.
With this option selected, you must download the news updates manually. For more information,
see “Updating the News Alerts” on page 44.

4 (Conditional) To set a recurring schedule for checking for the news updates, click the down-
arrow in the Schedule Type field, then select Recurring.

5 Fill in the fields:
5a Select one or more check boxes for the days of the week when you want to check for news

updates.
5b Use the Start Time box to specify the time of day for checking to occur.
5c (Optional) Click More Options, then select the following options as necessary:

Process Immediately if Device Unable to Execute on Schedule: Causes checking
for news updates to occur as soon as possible if the checking cannot be done
according to schedule. For example, if a server is down at the scheduled time,
checking for news updates occurs immediately after the server comes back online.
Use Coordinated Universal Time: Causes the schedule to interpret the times you
specify as UTC instead of local time.
Start at a Random Time Between Start and End Times: Allows checking for news
updates to occur at a random time between the time you specify here and the time you
specified in Step 5b. Fill in the End Time fields.
Restrict Schedule Execution to the Following Date Range: In addition to the other
options, you can specify a date range to check for the news updates.

5d (Conditional) If you need to revert to the last saved schedule, click Reset at the bottom of
the page.
46 ZENworks 11 SP3 ZENworks Control Center Reference

This resets all data to the last saved state, such as when you last clicked Apply or OK.
5e When you have finished configuring the recurring schedule, click Apply to save the

schedule change.
6 To exit this page, click OK when you are finished configuring the schedule.

If you did not click Apply to make your changes effective, clicking OK does so. Clicking Cancel
also closes the page, but loses your unapplied changes.
Customizing ZENworks News Alerts 47

48 ZENworks 11 SP3 ZENworks Control Center Reference

9 9Using the Credential Vault

The Credential Vault stores the credentials used by Novell ZENworks 11 SP3 actions and tasks that
require authentication to access a particular resource.

For example, if you want to create a third-party Imaging bundle by using the image files stored in a
shared-network image repository that requires authentication, you can add a credential that includes
the login name and password for the repository in the credential vault. During the creation of the third-
party Imaging bundle, you can specify the credential name to access the repository.

ZENworks features like Third-party imaging, Intel AMT provisioning, Subscriptions download, and
actions such as Copy Directory uses credentials that are stored in the credential vault.

You can use ZENworks Control Center or the zman command line utility to manage credentials. The
procedures in this section explain how to manage credentials by using ZENworks Control Center. If
you prefer the zman command line utility, see “Credential Commands” in the ZENworks 11 SP3
Command Line Utilities Reference.

The following sections contain information to help you manage credentials:

Section 9.1, “Adding a Credential,” on page 49
Section 9.2, “Creating a Folder for Credentials,” on page 51
Section 9.3, “Assigning Credential Rights,” on page 52
Section 9.4, “Editing a Credential,” on page 52
Section 9.5, “Renaming a Credential,” on page 53
Section 9.6, “Moving a Credential to Another Folder,” on page 53
Section 9.7, “Removing a Credential,” on page 53

9.1 Adding a Credential
1 In ZENworks Control Center, click the Configuration tab.

2 In the Credential Vault panel, click New > Credential to display the Add Credential dialog box.
Using the Credential Vault 49

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#bc4kvt6
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_utils/zen11_utils.pdf#bookinfo

3 Fill in the following fields.
Credential Name: Specify the name of the credential. When an action or task that requires
authentication is executed, ZENworks uses this name to access the credential vault to
obtain the resource’s credentials.
Description: Provide an optional description of the credential.
Login Name Specify the login name for the resource. For example, to access a resource on
a network that requires authentication do one of the following:

For Basic Authentication: Specify the username.
For Domain Authentication: Specify the domain\username.
For eDirectory Authentication: Specify the Fully Qualified Distinguished Name in the
following format:
 .username.ou.o
For example: .jsmith.provo.novell
However, the format cn=jsmith,ou=provo,o=novell is not supported.

Password Specify the password for the resource’s login name that you specified in the
Login Name field.
Reenter Password Re-enter the password for the resource’s login name.
50 ZENworks 11 SP3 ZENworks Control Center Reference

9.2 Creating a Folder for Credentials
1 In ZENworks Control Center, click the Configuration tab.

2 In the Credential Vault panel, click New > Folder to display the New Folder dialog box.

3 In the Name field, specify a unique name for the folder.
The folder cannot have the same name as any folders or credentials that already exist in the
folder where you are creating it.

4 In the Folder field, click to browse for and select the folder where you want the new folder
created.

5 Type a description for the new folder, if desired.
6 Click OK to create the folder.
Using the Credential Vault 51

9.3 Assigning Credential Rights
1 In ZENworks Control Center, click the Configuration tab.

2 In the Administrators section, click the underlined link for the administrator for which you want to
change rights.

3 Click the Rights tab.
4 In the Assigned Rights section, click Add > Credential Rights.
5 Click Add to select folders containing credentials, then modify the rights associated with those

folders.
If you need help, click the Help button.

9.4 Editing a Credential
1 In ZENworks Control Center, click the Configuration tab.
2 In the Credential Vault panel, select the check box next to the credential.
3 Click Edit.
4 Edit the following fields.

Credential Name: Specify the name of the credential. When an action or task that requires
authentication is executed, ZENworks uses this name to access the credential vault to
obtain the resource’s credentials.
Description: Provide an optional description of the credential.
Login Name Specify the login name for the resource. For example, to access a resource on
a network that requires authentication do one of the following:

For Basic Authentication: Specify the username.
For Domain Authentication: Specify the domain\username.
For eDirectory Authentication: Specify the Fully Qualified Distinguished Name in the
following format:
 .username.ou.o
For example: .jsmith.provo.novell
However, the format cn=jsmith,ou=provo,o=novell is not supported.

Password Specify the password for the resource’s login name that you specified in the
Login Name field.
52 ZENworks 11 SP3 ZENworks Control Center Reference

Reenter Password Re-enter the password for the resource’s login name.
5 Click OK.

9.5 Renaming a Credential
1 In ZENworks Control Center, click the Configuration tab.
2 In the Credential Vault panel, select the check box next to the credential.
3 Click Edit > Rename.
4 Type the new name for the credential.
5 Click OK.

9.6 Moving a Credential to Another Folder
1 In ZENworks Control Center, click the Configuration tab.
2 In the Credential Vault panel, select the check box next to the credential.
3 Click Edit > Move.
4 In the Folder field, click to browse for and select the folder where you want the credential

moved.
5 Click OK.

9.7 Removing a Credential
1 In ZENworks Control Center, click the Configuration tab.
2 In the Credential Vault panel, select the check box next to the credential.
3 Click Delete.
Using the Credential Vault 53

54 ZENworks 11 SP3 ZENworks Control Center Reference

10 10Using Quick Tasks

Quick Tasks are the tasks that you can quickly perform on one or more devices through ZENworks
Control Center.

Section 10.1, “Quick Tasks Types,” on page 55
Section 10.2, “Initiating a Quick Task,” on page 57
Section 10.3, “Cancelling, Stopping, or Hiding a Quick Task,” on page 59

10.1 Quick Tasks Types
There are various quick tasks that you can perform on devices. Not all tasks are available for all
objects (device, device group, device folder); unavailable tasks are dimmed in the ZENworks Control
Center.

After the quick task is invoked, you are prompted to specify the Primary Server to send the quick task
notification and to specify the quick task notification and expiry options. The status of the quick task is
also displayed. For more information on initiating the quick task options and viewing the quick task
status, see Section 10.2, “Initiating a Quick Task,” on page 57.

NOTE: The quick task options are not available for the Wake Up and Intel AMT Power Management
quick task types.

The following list provides descriptions of the Quick Tasks you can perform:

Refresh Device: Updates all information, such as configuration settings and registration on the
selected devices. In ZENworks Configuration, it also updates the bundles and policies.

NOTE: A Refresh Device quick task cannot be created for a device when another Refresh
Device quick task is already active on the device. A Refresh Device quick task that is created for
a group of devices is not assigned to the devices within the group that already have a Refresh
Device quick task active on them.

Refresh Policies: Updates policy information on the selected devices. This quick task is
applicable for ZENworks Endpoint Security Management and ZENworks Configuration
Management.
Clear ZESM User Defined Password: Clears the user-defined secondary decryption password
and the user-defined encryption/decryption password for removable storage devices. This quick
task is applicable only for ZENworks Endpoint Security Management.
Clear ZESM Local Client Self Defense Settings: Resets the Endpoint Security Agent to use
the Client Self Defense settings contained within the device’s effective Security Settings policy.
This overrides any local changes made to the settings. This quick task is applicable only for
ZENworks Endpoint Security Management.
Clear ZESM Local Firewall Registration Settings: Resets the Endpoint Security Agent to use
the firewall registration settings contained within the device’s effective Firewall policy. This
overrides any local changes made to the settings. This quick task is applicable only for
ZENworks Endpoint Security Management.
Using Quick Tasks 55

FDE - Decommission Full Disk Encryption: Prevents access to a device’s encrypted data by
decommissioning the device disk. You can temporarily decommission the drive, in which case
encrypted data is recoverable with a HelpDesk file or Emergency Recovery Disk, or you can
permanently decommission the disk by erasing it. This quick task is applicable only for
ZENworks Full Disk Encryption.
FDE - Enable Additive User Capturing: Enables one-time user capturing. After the device
receives this task, the user capture occurs at the next reboot. Whichever user logs in at that
reboot is added to the PBA. To avoid possible security breaches and ensure the correct user
capture, coordinate with the intended user when initiating this task. This quick task is applicable
only for ZENworks Full Disk Encryption.
FDE - Force Device to Send ERI File to Server: Instructs the device to send its Emergency
Recovery Information (ERI) file to the ZENworks Server. This file is required to recover any
temporarily decommissioned disk. This quick task is applicable only for ZENworks Full Disk
Encryption.
FDE - Update PBA Password Settings: Updates an existing user’s PBA password or adds a
new user (and password) to the PBA. This quick task is applicable only for ZENworks Full Disk
Encryption.
Inventory Scan: Initiates an inventory scan of the selected devices. For each device, the
inventory scan uses the Scan Now settings defined for the device (device view > Settings tab >
Inventory) to determine what information the scan collects.
Inventory Wizard: Sends the inventory data collection form to the selected devices. For each
device, the Inventory Collection Wizard uses the data collection form defined for the device
(device view > Settings tab > Inventory).
Install Bundle: Installs one or more bundles on the selected devices. This quick task is
applicable only for ZENworks Configuration Management.
Launch Bundle: Launches one or more bundles on the selected devices. This quick task is
applicable only for ZENworks Configuration Management.

NOTE: If a bundle is installed or launched with a quick task, or with the Now device assignment
distribution schedule (which also triggers a quick task for the assigned devices), the bundle
actions defined to run as a logged-in user are performed in the system space.
The related quick task triggers a bundle execution and a device refresh at approximately the
same time. Because the user session is still busy refreshing, it does not update the list of
assigned bundles, and the ZENworks agent falls back to process the bundles in the device
session. After a subsequent refresh, the bundle actions defined to run as a logged-in user are
executed correctly.

Uninstall Bundle: Uninstalls one or more bundles on the selected devices. This quick task is
applicable only for ZENworks Configuration Management.
Wake Up: Uses Wake on LAN (WOL) technology to start a device that is shut down. The device
must support WOL.
Intel AMT Power Management: Allows you to change the power state of a device.
Reboot/Shutdown Devices: Depending on your choice, shuts down or reboots the selected
devices. You can include a warning message to be displayed on the devices. You can also
specify a delay period for the reboot or shutdown.
Launch Application: Launches an executable on the selected devices. The executable must be
available to the devices either locally or in an accessible network location.
Run Script: Runs a script on the selected devices. You can run a script that resides on the
devices, on your local drive, or on a drive that you intend to create. The script engine must be
available to the devices either locally or in an accessible network location.
56 ZENworks 11 SP3 ZENworks Control Center Reference

Launch Java Application: Runs a Java application on the selected devices.
Retire Device Now: Immediately retires the selected device from your ZENworks system. To
retire a device at its next refresh, use the Retire Device action. Retiring a device is different from
deleting a device. When you retire a device, its GUID is retained (as opposed to when you delete
a device, which also deletes its GUID). As a result, all inventory information is retained and is
assessable. In ZENworks Configuration Management, all policy and bundle assignments are
also removed. If you unretire the device in the future, its assignments are restored.
Unretire Device Now: Immediately reactivates the selected device. In ZENworks Configuration
Management, it reapplies all policy and bundle assignments that the device previously had. To
unretire a device at its next refresh, use the Unretire Device action.

10.2 Initiating a Quick Task
Quick Tasks are available for the Devices, Bundles, and Policies lists in ZENworks Control Center.
The following procedure provides an example of how to initiate a Quick Task from the Device list. The
procedures for applying a Quick Task from the Bundles or Policies list is similar.

1 In ZENworks Control Center, click Devices, then locate the device to which you want to apply a
Quick Task.

2 Select the check box next to the device, click Quick Tasks, then click Refresh Policies (or if you
want to initiate a different Quick Task, click that task).

3 Configure the Quick Task options:

Option Steps

Select the Primary Server to send the
Quick Task notification

Depending on the Primary Server that you want to send the quick task
notification to, do one of the following:

Current primary server: Select this option to enable the Primary
Server of the ZENworks Control Center that you are accessing to
send the quick task notification.

Any primary server: Select this option to enable any Primary
Server in the Management Zone to send the quick task
notification.

For example, you might want to use this option when the current
Primary Server is busy performing other tasks.

Select one or more primary servers: Select this option to
choose one or more Primary Servers in the Management Zone to
send the quick task notification.

For example, if you choose to use a single Primary Server to
send the quick task notification to many devices, the workload on
the server might increase because it must send the notification to
all the devices. You can select multiple Primary Servers so that
the load of notifying many devices is distributed among the
servers.

Click Add to select and add the Primary Servers. Click Remove to
remove any previously added Primary Server.
Using Quick Tasks 57

4 Click Start to initiate the notification of the quick task.

QuickTask Notification Options Select one of the following:

Notify all the devices immediately: Select this option to send
the quick task notification to all the devices immediately.

For example, you might want to select this option when the quick
task notification is sent to a smaller number of devices and the
Primary Server can handle all the quick task requests from all the
devices at the same time.

Notify all the devices within _ mins: Select this option to send
the quick task notification to all the devices within the specified
time. By default, the notification time is set to 5 minutes. You can
choose to specify the notification time according to your
requirements.

For example, you might want to select this option when the quick
task notification is sent to a larger number of devices and the
Primary Server might not be able to handle all the quick task
requests from all the devices at the same time.

QuickTask Expiry Option Select one of the following:

Expires immediately when failed to notify the device: Select
this option to immediately expire the quick task when the quick
task notification to the devices fails.

For example, you might want to select this option to send a
Reboot/Shut Down Devices quick task for rebooting or shutting
down a device. If the device is already shut down, you don’t want
to execute the quick task on the device when the device restarts.

Never Expires: Select this option if you never want the quick task
to expire.

For example, you might want to select this option when you send
an Install Bundle quick task to install an application on a device
that might not be running at that time.

Expires after _ mins of the quick task creation: Select this
option to expire the quick task a certain amount of time after it is
created. By default, the expiration time is set to 5 minutes. You
can choose to specify the expiration time according to your
requirement.

For example, you might want to select this option when you need
to launch an application on multiple devices that are either in the
process of booting up or are likely to be started within the
stipulated time.

Option Steps
58 ZENworks 11 SP3 ZENworks Control Center Reference

5 Click the QuickTask Status tab to monitor the status of the task.

10.3 Cancelling, Stopping, or Hiding a Quick Task
To stop the quick task on a managed device, select the device on which you want to stop the
quick task and click Stop. You can do this only if the quick task has not yet been assigned to the
device.
To hide the quick task dialog box, click Hide. The quick task is listed in the Quick Tasks list in the
left navigation pane; you can click the quick task to check the status again.
To cancel the quick task, click Cancel.

Status Description

New The Primary Server has not started the process of notifying the device.

Connecting The Primary Server is attempting to connect to the device.

Connected The Primary Server is connected to the device.

Connection Failed The Primary Server is unable to connect to the device.

Connection Failed
(Expired)

The Primary Server is unable to connect to the device, and the quick task
assignment has expired.

Stopped The quick task notification was stopped before it was sent to the device. You can do
this only if the quick task has not yet been assigned to the device.

Assigned The quick task has been assigned to the device.

Done The quick task has been executed on the device.
Using Quick Tasks 59

60 ZENworks 11 SP3 ZENworks Control Center Reference

11 11Using System Variables

System variables let you define variables that can be used to replace paths, names, and so forth as
you enter information in ZENworks Control Center.

You can define system variables at three levels:

Management Zone: The system variables are inherited by all device folders, devices, and
bundles.
Device Folder: The system variables are inherited by all devices contained within the folder or
its subfolders.
Device or Bundle: The system variables apply only to the device or bundle for which they are
configured.

The following sections contain more information:

Section 11.1, “Understanding System Variables,” on page 61
Section 11.2, “Adding System Variables,” on page 62
Section 11.3, “Removing System Variables,” on page 63
Section 11.4, “Editing System Variables,” on page 63
Section 11.5, “Using System Variables,” on page 63

11.1 Understanding System Variables
The following examples illustrate some uses of system variables:

Specifying Paths and Filenames in Actions: When you create an Edit INI File action, for
example, you specify a .ini file and configure the changes to be performed on that file. During
the creation process, you can specify the full path to the file (for example, C:\Program
Files\OpenOffice.org 2.0\program\setup.ini).

Instead of specifying the entire path and filename, you can create a system variable. For
example, the name of the variable can be OpenOffice INI and the value can be the full path to
the file. Now, instead of specifying the full path and filename when you create the action, you can
type ${OpenOffice INI} in the Filename field.

An advantage of using a system variable rather than typing the full path and filename is that you
can specify this particular .ini file in many different types of actions. Suppose that the location
of the .ini file changes. Instead of editing the path in each action, you can edit the path in the
system variable and all the actions still point to the correct path.

You can generalize the path even more by creating a system variable named ProgramFiles with
the value of C:\program files. In the future, when you specify a path, you can type
${ProgramFiles} and then specify the remaining path to the specific file. For example,
${ProgramFiles}\OpenOffice 2.0\program\setup.ini. Again, if the path to the C:\program
files directory changes in the future, you only need to change the path in the system variable,
rather than in each bundle that uses that location in a path.
Using System Variables 61

Overriding Inherited Settings: When configuring system variables for a folder, device, or
bundle, you can override an inherited variable by defining a new variable with the same name
but a different value. For example, if ProgramFiles=C:\ is defined at the Management Zone,
you can override it by defining ProgramFiles=D:\ at the device folder level or at the device or
bundle.
You can use a system variable when creating a bundle. Depending on the location of the
targeted device object in the folder hierarchy, the value can be different.
For example, suppose that all of your applications are installed in C:\program files except for
specific applications used by the accounting department, which are installed in D:\program
files. You define the ProgramFiles variable at the Management Zone level to point to
C:\program files. For the accounting applications, you create a device folder called
Accounting Department to contain the devices in the accounting department. You can set the
value for the ProgramFiles variable to D:\program files on the Accounting Department device
folder level. When the same bundle is applied to devices, the path to the program files directory
is on the C:\ drive for all targeted devices except for those contained in the Accounting
Department device folder. For those devices, the program files directory points to the D:\ drive.

11.2 Adding System Variables
1 In ZENworks Control Center, click the Configuration tab.

2 In the Management Zone Settings list, click Device Management.
3 Click System Variables.

4 Click Add, provide the name and value for the variable, then click OK.
When configuring system variables for a folder, device, or bundle, you can override an inherited
variable by defining a new variable with the same name but a different value. For example, if
Var1=c:\ is inherited, you can override it by defining Var1=d:\.
62 ZENworks 11 SP3 ZENworks Control Center Reference

Variable names cannot include spaces and must be unique at the level where they are defined.
For example, you cannot have two variables named Var1 defined at the device level (unless one
is inherited, in which case the device-level variable overrides the inherited variable).
Variable values cannot include the characters & and <.

5 Click Apply.

11.3 Removing System Variables
1 In ZENworks Control Center, click the Configuration tab.
2 In the Management Zone Settings list, click Device Management.
3 Click System Variables.
4 Select the check box next to the variable (or variables).
5 Click Remove.
6 Click Apply.

11.4 Editing System Variables
1 In ZENworks Control Center, click the Configuration tab.
2 In the Management Zone Settings list, click Device Management.
3 Click System Variables.
4 Select the check box next to the variable, then click Edit.
5 Modify the Name and Value fields as desired, then click OK.
6 Click Apply.

11.5 Using System Variables
1 Use the following syntax:

${VAR_NAME}

%VAR_NAME%

%*VAR_NAME%

Replace VAR_NAME with the name of the variable.
2 When you perform an action on the agent, you might sometimes need to put the name of a

macro into the registry, or a file, rather than the value itself. Use the following syntax in such a
case:
%%username%%

The variable is written as it is and is not replaced with a value.
Using System Variables 63

64 ZENworks 11 SP3 ZENworks Control Center Reference

12 12Using Special System Variables

The following sections contain information on the special system variables supported in Novell
ZENworks Configuration Management:

Section 12.1, “Windows Special System Variables,” on page 65
Section 12.2, “Login Script Special System Variables,” on page 71
Section 12.3, “Novell eDirectory Attribute Special System Variables,” on page 72
Section 12.4, “Microsoft Active Directory Attribute Special System Variables,” on page 75
Section 12.5, “Language Variable Special System Variables,” on page 77

12.1 Windows Special System Variables
A Windows special system variable is one that defines the Windows directories. The typical paths
listed below are based on default installations and might not match your specific setup.

Suppose that you have installed Windows to drive D: (for example, D:\WINDOWS). However, an
application installation expects Windows to be on drive C: (for example, C:\WINDOWS). You can use
the WinDisk system variable to substitute drive D: for the files that require it.

NOTE: For compatibility with traditional ZENworks, the system variable can also be specified in one
of the following formats:

%system_variable%

For example, %ProgramFiles%
%*system_variable%
For example, %*ProgramFiles%
${system_variable}
For example, ${ProgramFiles}

Table 12-1 Windows System Variables

Macro Description

${AdminTools} File system directory that contains the administrative tools that appear in the
Control Panel when a specific user logs on to the device.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\Username\Start Menu\Programs\Administrative
Tools.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Start
Menu\Programs\Administrative Tools.
Using Special System Variables 65

${AllUsersProfile} File system directory that contains common profile for all the users.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\All Users.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData.

${AppData} File system directory that serves as a common repository for application-specific
data.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\Username\Application Data.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming.

${CommonDesktop} File system directory that contains files and folders that appear on the desktop for
all users.

On a Windows Server 2003 or Windows XP device, it is typically: C:\Documents
and Settings\All Users\Desktop.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Public\Desktop.

${CommonPrograms} File system directory that contains the directories for the common program groups
that appear on the Start menu for all users.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\All Users\Start Menu\Programs.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData\Microsoft\Windows\Start Menu\Programs.

${CommonStartMenu} File system directory that contains the programs and folders that appear on the
Start menu for all users.

On a Windows Server 2003 or Windows XP device, it is typically: C:\Documents
and Settings\All Users\Start Menu.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically:
C:\ProgramData\Microsoft\Windows\Start Menu.

${CommonStartup} File system directory that contains the programs that appear in the Startup folder
for all users. The system starts these programs whenever any user logs on.

On a Windows Server 2003 or Windows XP device, typically this directory is
C:\Documents and Settings\All Users\Start
Menu\Programs\Startup.

On a Windows Server 2008, Windows Vista, or Windows 7 device, typically this
directory is C:\ProgramData\Microsoft\Windows\Start Menu\Programs/
Startup.

Macro Description
66 ZENworks 11 SP3 ZENworks Control Center Reference

${CommonAdminTools} File system directory that contains the administrative tools that appear in the
Control Panel for all users who logs in to the device.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\All Users\Start Menu\Programs\Administrative
Tools.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData\Microsoft\Windows\Start
Menu\Programs\Administrative Tools.

${CommonAppData} File system directory that contains the application-specific data for all users who
logs in to the device.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\All Users\Application Data.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData.

${CommonDocuments} File system directory that contains the documents shared by all users who log in to
the device.

On a Windows Server 2003 or Windows XP device, it is typically: C:\Documents
and Settings\All Users\Documents.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically:
C:\Users\Public\Documents.

${CommonProgramFiles} File system directory that contains the program files shared by multiple
applications.

On a Windows Server 2008, Windows XP, Windows Vista, or Windows 7 device, it
is typically C:\Program Files\Common Files.

${CommonTemplates} File system directory that contains the document templates shared by all users who
log in to the device.

On a Windows Server 2003 or Windows XP device, it is typically: C:\Documents
and Settings\All Users\Templates.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData\Microsoft\Windows\Templates.

${Cookies} Files system directory that contains the user’s cookies.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\Username\Cookies.

On a Windows Server 2008, Windows Vista, it is typically:
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Cookies.

${Desktop} File system directory used to physically store file objects on the desktop (not the
desktop folder itself).

On a Windows Server 2003, typically this directory is C:\Documents and
Settings\Username\Desktop.

On a Windows Server 2008, Windows Vista, or Windows 7 device, typically this
directory is C:\Users\Username\Desktop.

Macro Description
Using Special System Variables 67

${Favorites} File system directory that serves as a common repository for the user’s favorite
items.

On a Windows Server 2003, typically this directory is C:\Documents and
Settings\Username\Favorites.

On a Windows Server 2008, Windows Vista, or Windows 7 device, typically this
directory is C:\Users\Username\Favorites.

${Fonts} Virtual folder containing fonts. Typically C:\Windows\Fonts.

${History} File system directory that contains the user’s history of visited Internet addresses.

On a Windows Server 2003, it is typically, C:\Documents and
Settings\Username\Local Settings\History.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Local\Microsoft\Windows\History.

${LocalAppData} File system directory that serves as a common repository for application-specific
data.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically,
C:\Users\Username\AppData\Local.

${MyPictures} File system directory that contains a specific user’s graphics files.

On a Windows Server 2003, it is typically c:\Documents and
Settings\Username\My Documents\My Pictures.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
c:\Users\Username\Pictures.

${NetHood} File system directory containing objects that appear in the network neighborhood.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\NetHood.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\Roaming\Microsoft\Windows\Network
Shortcuts.

${Personal} File system directory that serves as a common repository for documents.

On a Windows Server 2003, it is typically: C:\Documents and
Settings\Username\My Documents.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\Documents.

Macro Description
68 ZENworks 11 SP3 ZENworks Control Center Reference

${PrintHood} File system directory that serves as a common repository for printer links.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\PrintHood.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Printer
Shortcuts.

${Programs} File system directory that contains the user’s program groups, which are also file
system directories.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Start Menu\Programs.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Start
Menu\Programs.

For a Windows 7 device, when the action is configured for logged-in user or
dynamic administrator, it is typically:
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Start
Menu\Programs

This variable is not resolved for the system user.

${ProgramData} File system directory that contains the user’s program groups, which are also file
system directories.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\ProgramData.

${ProgramFiles} File system directory that contains the user’s program files on a 32-bit device or the
user’s 64-bit program files on a 64-bit device.

Typically C:\Program Files.

${ProgramFiles32} File system directory that contains the user’s 32-bit program files on a 64-bit
device. This file resolves to (typically) C:\Program Files on a 32-bit machine
and resolves to C:\Program Files (x86) on a 64-bit machine.

On 32-bit devices, this file system directory returns the same as ${ProgramFiles},
so that you can use it to point to 32-bit programs irrespective of the platform.

${ProgramFilesCommon} File system directory that contains the program files shared by multiple
applications. Typically C:\Program Files\Common Files.

Macro Description
Using Special System Variables 69

${Public} File system directory that has public access to all the users on the network.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Public.

${Recent} File system directory that contains the user’s most recently used documents.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Recent.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Recent

${SendTo} File system directory that contains Send To menu items.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\SendTo.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\username\AppData\Roaming\Microsoft\Windows\SendTo

${StartMenu} File system directory containing Start menu items.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Start Menu.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Start
Menu.

${Startup} File system directory that corresponds to the user’s Startup program group.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Start Menu\Programs\Startup.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Startup.

${TempDir} Windows temporary directory.

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Local Settings\Temp.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Local\Temp.

Macro Description
70 ZENworks 11 SP3 ZENworks Control Center Reference

NOTE: The values of PATH variable alone will be appended from both the user environment and the
system variable. If values of variables other than PATH are defined in volatile, user environment and
system variable, then the values in the volatile environment takes precedence over that of the system
variable and the user variable.

If values of variables other than PATH are not defined in volatile environment variable, the values in
the user environment variable take precedence over that of the system variable.

12.2 Login Script Special System Variables
NOTE: For compatibility with traditional ZENworks, the system variable can also be specified in one
of the following formats:

%system_variable%

For example, %MONTH%
%*system_variable%

${Templates} File system directory that serves as a common repository for document templates.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\Username\Templates.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\AppData\Roaming\Microsoft\Windows\Template
s.

${UserProfile} File system directory that contains the logged-in user’s profile.

On a Windows Server 2003 or Windows XP device, it is typically C:\Documents
and Settings\Username.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username.

${WinDesktop} Windows desktop directory

On a Windows Server 2003, it is typically C:\Documents and
Settings\Username\Desktop.

On a Windows Server 2008, Windows Vista, or Windows 7 device, it is typically
C:\Users\Username\Desktop.

${WinDir} Windows directory. Typically C:\WINDOWS.

${WinDisk} Drive letter (plus colon) for the Windows directory. Typically C:.

${WinSysDir} Windows system directory. Typically C:\WINDOWS\system32.

${WinSysDisk} Drive letter (plus colon) for the Windows system directory. Typically C:.

Macro Description
Using Special System Variables 71

For example, %*MONTH%
${system_variable}
For example, ${MONTH}

The following table lists the supported login script special system variables:

Table 12-2 Supported Login Script Special System Variables

12.3 Novell eDirectory Attribute Special System
Variables
The ZENworks Application Window supports system variables that pull information from the attributes
of the currently logged-in user.

The following sections explain the system variable syntax and provide examples:

Section 12.3.1, “Syntax,” on page 73
Section 12.3.2, “Examples,” on page 73
Section 12.3.3, “Configuring the eDirectory Attribute Special System Variables,” on page 74

Macro Description

${COMPUTER_NAME} The name of the computer. For example: work_pc.

${DAY} Numeric day of the month. For example: 01, 10, 15.

${HOUR24} Time of the day according to a 24-hour clock. For example: 02, 05, 14, 22.

${HOUR} Hour of the day. For example: 0 = 12, 13 = 1.

${LAST_NAME} Last name of the current user (also known as the user’s eDirectory
Surname attribute). For example: Jones.

${MINUTE} Current minute. For example: 02, 59.

${MONTH} Current month number. For example: 01 for January.

${NDAY_OF_WEEK} Numeric day of the week. For example: 1 for Sunday, 2 for Monday.

${NETWORK} Workstation network address. For example: 101.10.101.101

${OS_VERSION} Version of the OS. For example: v5.00.

${OS} OS type. For example: MSDOS, WIN98, WINNT, WIN2000, WINXP.

${PLATFORM} Platform running. For example: WIN32NT.

${PHYSICAL_STATION} MAC address. For example: 0000C04FD92ECA.

${SECOND} Number of seconds. For example: 03, 54.

${SHORT_YEAR} Short year number. For example: 97, 00.

${WINVER} Windows version. For example: v3.11, v4.00.

${YEAR} Full year number. For example: 2008.
72 ZENworks 11 SP3 ZENworks Control Center Reference

12.3.1 Syntax
eDirectory attribute system variables use the following syntax:

%eDirectory_attribute%

Table 12-3 Special System Variable Syntax

NOTE: For compatibility with traditional ZENworks, the special system variables can also be
specified in one of the following formats:

%system_variable%

For example, %CN%
%*system_variable%
For example, %*CN%

12.3.2 Examples
The following table provides examples of eDirectory attribute system variables.

Table 12-4 Special System Variable Examples

The remaining system variables that are predefined by ZENworks are available in the following
locations:

On Windows: ZENworks_Home/novell/zenworks/datamodel/authsource/edirectory-
users.zls.xml

Element Description

% Flags the text as a system variable. The entire system variable must be enclosed
in% characters.

eDirectory_attribute Defines the attribute to be read.

You can use the ConsoleOne Schema Manager (available from the Tools menu) to
view an eDirectory object’s available attributes.

Macro Description

%CN% Returns the common name of the currently logged-in user.

%DN% Returns the distinguished name of the currently logged-in user.

%Full Name% Returns the full name of the currently logged-in user. This is the
name defined in User object > General tab > Identification page >
Full Name field.

%Given Name% Returns the first name of the currently logged-in user. This is the
name defined in User object > General tab > Identification page >
Given Name field.

%Surname% Returns the last name of the currently logged-in user. This is the
name defined in the User object > General tab > Identification page
> Last Name field.
Using Special System Variables 73

On Linux: /etc/opt/novell/zenworks/datamodel/authsource/edirectory-
users.zls.xml

12.3.3 Configuring the eDirectory Attribute Special System
Variables
To use eDirectory attributes as a reference in the bundle system variables, use the following
procedures:

On the eDirectory Server
Define a name mapping between LDAP attribute types and eDirectory attribute definitions. You can
log in to Novell iManager and click Attribute Map to do the mapping. For example, you can choose to
map an eDirectory attribute named GWMailID, which stores the user e-mail id, to a Primary LDAP
Attribute named Mail.

Only User attributes are supported.

For information on mapping the LDAP attribute types and eDirectory attribute, see Novell eDirectory
Administration guide at the Novell Documentation Website (http://www.novell.com/documentation/).

On the ZENworks Server
1 Edit the sample file to create a file that contains the attribute that you want to use with

ZENworks:
On Windows: ZENworks_Home/novell/zenworks/datamodel/authsource/edirectory-
users-additional.zls.xml.sample

On Linux: /etc/opt/novell/zenworks/datamodel/authsource/edirectory-users-
additional.zls.xml.sample

2 Add an entry for the attribute that you want to use with ZENworks. For example:

<attribute name="ZEN" ldapName="Mail"
builder="com.novell.zenworks.datamodel.session.jndi.builder.StringAttributeBui
lder" />

Replace ZEN with the attribute that you want to use with ZENworks and replace Mail with the
Primary LDAP Attribute that you mapped with the eDirectory attribute named GWMailID.
You must use the right builder, depending on whether the syntax is a string, integer, or Boolean.
The edirectory-users-additional.zls.xml.sample file lists the different type of builders.

3 Save the sample file as edirectory-users-additional.zls.xml.
4 Replace the edirectory-users-additional.zls.xml file on all the Primary Servers in the

Management Zone.
5 Restart the zenserver service.

Sample Scenario
Create a bundle with an action that references the macro and that runs in the user impersonation
mode. For example:

1. Create a bundle with a Run Script action that references the special system variable, ${ZEN}
and has the executable security level set to Run as logged in user.
74 ZENworks 11 SP3 ZENworks Control Center Reference

http://www.novell.com/documentation/

2. Perform the bundle assignment.
When the action is executed on the managed device, the value of the LDAP attribute is
substituted for the special system variable.

In the example, the email id stored in the GWMailID attribute is substituted for the special system
variable, ${ZEN}. Consequently, when the action is executed on the managed device, the e-mail ID
stored in the GWMailID attribute is displayed on the device.

12.4 Microsoft Active Directory Attribute Special
System Variables
The ZENworks Application Window supports special system variables that pull information from the
attributes of the currently logged-in user.

The following sections explain the system variable syntax and provide examples:

Section 12.4.1, “Syntax,” on page 75
Section 12.4.2, “Examples,” on page 75
Section 12.4.3, “Configuring the Active Directory Attribute Special System Variables,” on
page 76

12.4.1 Syntax
Active Directory attribute special system variables use the following syntax:

%active-directory_attribute%

Table 12-5 Special System Variable Syntax

NOTE: For compatibility with traditional ZENworks, the special system variables can also be
specified in one of the following formats:

%system_variable%

For example, %Street%
%*system_variable%
For example, %*Street%

12.4.2 Examples
The following table provides examples of Active Directory attribute system variables.

Element Description

% Flags the text as a system variable. The entire system variable must be enclosed
in% characters.

active-directory_attribute Defines the attribute to be read.
Using Special System Variables 75

Table 12-6 Special System Variable Examples

The remaining special system variables that are predefined by ZENworks are available in the
following locations:

On Windows: ZENworks_Home/novell/zenworks/datamodel/authsource/active-
directory-users.zls.xml

On Linux: /etc/opt/novell/zenworks/datamodel/authsource/active-directory-
users.zls.xml

12.4.3 Configuring the Active Directory Attribute Special System
Variables
To use Active Directory attributes as a reference in the special system variables, use the following
procedures:

On the Active Directory Server
To map existing or new attributes defined in the Active Directory schema, see the Microsoft TechNet
Library (http://technet.microsoft.com/en-us/library/cc961581.aspx).

On the ZENworks Server
1 Edit the sample file to create a file that contains the attribute that you want to use with

ZENworks:
On Windows: ZENworks_Home/novell/zenworks/datamodel/authsource/active-
directory-users-additional.zls.xml.sample

On Linux: /etc/opt/novell/zenworks/datamodel/authsource/active-directory-
users-additional.zls.xml.sample

2 Add an entry for the attribute that you want to use with ZENworks. For example:

<attribute name="ZEN" ldapName="employeeID"
builder="com.novell.zenworks.datamodel.session.jndi.builder.StringAttributeBui
lder" />

Replace ZEN with the attribute that you want to use with ZENworks and replace EmployeeID with
the LDAP Display Name in Active Directory. If the Active Directory common name for this
attribute is defined as Employee-ID, ZEN now maps to the attribute Employee-ID.
You must use the right builder, depending on whether the syntax is a string, integer, or Boolean.
The active-directory-users-additional.zls.xml.sample file lists the different type of
builders.

Special System Variables Description

%CN% Returns the common name of the currently logged-in user.

%OU% Returns the organizational unit name for the currently logged-in
user.

%Full Name% Returns the full name of the currently logged-in user.

%Surname% Returns the last name of the currently logged-in user.

%Street% Returns the street address of the currently logged-in user.
76 ZENworks 11 SP3 ZENworks Control Center Reference

http://technet.microsoft.com/en-us/library/cc961581.aspx
http://technet.microsoft.com/en-us/library/cc961581.aspx

3 Save the sample file as active-directory-users-additional.zls.xml.
4 Replace the active-directory-users-additional.zls.xml file on all the Primary Servers in

the Management Zone.
5 Restart the zenserver service.

Sample Scenario
Create a bundle with an action that references the special system variable and that runs in the user
impersonation mode. For example:

1. Create a bundle with a Run Script action that references the special system variable ${ZEN} and
has the executable security level set to Run as logged in user.

2. Perform the bundle assignment.
When the action is executed on the managed device, the value of the LDAP attribute is
substituted for the special system variable.

In the example, the employee id stored in the Employee-ID attribute is substituted for the special
system variable, ${ZEN}. Consequently, when the action is executed on the managed device, the
employee ID stored in the Employee-ID attribute is displayed on the device.

12.5 Language Variable Special System Variables
To minimize the number of Application objects required to distribute the same application in different
languages, you can use language variables to represent language-related information in MSI
Application objects.

NOTE: For compatibility with traditional ZENworks, the special system variables can also be
specified in one of the following formats:

%system_variable%

For example, %LOCALE_USER_LANG%
%*system_variable%
For example, %*LOCALE_USER_LANG%

The following table describes the available language variables:

Table 12-7 Language Variable Special System Variables

Language Variable Description

%LOCALE_SYS_DEFAULT_ANSI_CP% Retrieves the American National Standards Institute
(ANSI) code page associated with the system locale. If
the locale does not use an ANSI code page, the value
is 0.

Example: 1252

%LOCALE_SYS_DEFAULT_OEM_CP% Retrieves the original equipment manufacturer (OEM)
code page associated with the system locale. If the
locale does not use an OEM code page, the value is 1.

Example: 437
Using Special System Variables 77

%LOCALE_SYS_LANGID% Retrieves the language identifier for the system locale.
The language identifier is a standard international
numeric abbreviation for the language in a country or
geographical region.

Example: 0409

%LOCALE_SYS_ABBR_LANG% Specifies the abbreviated name of the system
language. In most cases, it is created by taking the
two-letter language abbreviation from the International
Organization for Standardization (ISO) Standard 639
and adding a third letter, as appropriate, to indicate the
sub language.

Example: ENU

%LOCALE_SYS_ENG_LANG% Specifies the full English name of the system language
from ISO Standard 639. This is always restricted to
characters that can be mapped into the ASCII 127-
character subset.

Example: English

%LOCALE_SYS_LANG% Specifies the full localized name of the system
language. This name is based on the localization of
the product and might vary for each localized version.

Example: English (United States)

%LOCALE_SYS_ISO639_LANG% Specifies the abbreviated name of the system
language based only on ISO Standard 639.

Example: en

%LOCALE_SYS_NATIVE_LANG% Specifies the native name of the system language.

Example: English

%LOCALE_USER_DEFAULT_ANSI_CP% Retrieves the American National Standards Institute
(ANSI) code page associated with the user locale. If
the locale does not use an ANSI code page, the value
is 0.

Example: 1252

%LOCALE_USER_DEFAULT_OEM_CP% Retrieves the original equipment manufacturer (OEM)
code page associated with the user locale. If the locale
does not use an OEM code page, the value is 1.

Example: 850

%LOCALE_USER_LANGID% Retrieves the language identifier for the user locale.
The language identifier is a standard international
numeric abbreviation for the language in a country or
geographical region.

Example: 0c09

Language Variable Description
78 ZENworks 11 SP3 ZENworks Control Center Reference

%LOCALE_USER_ENG_LANG% Specifies the full English name of the user language
from ISO Standard 639. This is always restricted to
characters that can be mapped into the ASCII 127-
character subset.

Example: English

%LOCALE_USER_LANG% Specifies the full localized name of the user language.
This name is based on the localization of the product
and might vary for each localized version.

Example: English (Australia)

%LOCALE_USER_ISO639_LANG% Specifies the abbreviated name of the user language
based only on ISO Standard 639.

Example: en

%LOCALE_USER_NATIVE_LANG% Specifies the native name of the user language.

Example: English

Language Variable Description
Using Special System Variables 79

80 ZENworks 11 SP3 ZENworks Control Center Reference

13 13Troubleshooting ZENworks Control
Center

“An HTTP request is not redirected to HTTPS if IIS is running on the Primary Server” on page 81
“ZENworks Control Center throws a java.lang.NoClassDefFoundError Exception” on page 81
“Opening links in a new tab or new window of ZENworks Control Center might fail to display the
page” on page 82
“Logging in to ZENworks Control Center or navigating within ZENworks Control Center by using
Firefox 3.x might display a blank page” on page 82
“ZENworks Control Center displays a warning message indicating that some of the ZENworks
features might behave incorrectly” on page 82
“The Nessus scan report for ZENworks Control Center shows that the site is vulnerable to cross-
site scripting attacks” on page 83
“Unable to manage reports without Super Administrator rights” on page 83
“Unable to login in to ZENworks Control Center in Internet Explorer 8 on Windows 8 machine” on
page 83
“Email notifications with SSL to the SMTP Server fail” on page 84
“ZENworks Control Center is vulnerable to SQL injection attacks” on page 84

An HTTP request is not redirected to HTTPS if IIS is running on the
Primary Server

Source: ZENworks 11; ZENworks Control Center.

Explanation: During installation, the setup checks to see if the default HTTP port (80) and
HTTPS port (443) are in use. If the ports are in use by another application (such
as IIS), you are prompted to use alternative ports. In this case, you must access
ZENworks Control Center via the port it is using and not access IIS.

Action: Although http://Primary_Server_IP_address works if ZENworks Control Center is
using port 80, http://Primary_Server_IP_address:### (where ### is the port
Tomcat is using) always works.

ZENworks Control Center throws a java.lang.NoClassDefFoundError
Exception

Source: ZENworks 11; ZENworks Control Center.

Explanation: When you use ZENworks Control Center to perform an operation, you might
encounter a java.lang.NoClassDefFoundError exception.

Action: Restart the Novell ZENworks Server service:

On Windows: Do the following:

1. On the Windows desktop, click Start > Settings > Control Panel.
Troubleshooting ZENworks Control Center 81

2. Double-click Administrative Tools > Services.
3. Restart Novell ZENworks Server.

On Linux: At the console prompt, enter /etc/init.d/novell-zenserver
restart.

Opening links in a new tab or new window of ZENworks Control
Center might fail to display the page

Source: ZENworks 11; ZENworks Control Center.

Explanation: While browsing ZENworks Control Center, if you choose to open a link in a new
tab or a new window, the page might fail to display.

Action: Open the link in the same window.

Logging in to ZENworks Control Center or navigating within
ZENworks Control Center by using Firefox 3.x might display a blank
page

Source: ZENworks 11; ZENworks Control Center.

Explanation: If you are accessing ZENworks Control Center across the network by using
Firefox 3.x, you might see a blank page when you log in to ZENworks Control
Center or navigate within ZENworks Control Center.

Action: Do one of the following:

Use the Firefox Web browser to open about:config, then change the
value of browser.cache.memory.enable to False.
Refresh the Web browser to reload the ZENworks Control Center page
every time ZCC displays a blank page.
Use any other ZENworks 11 SP2 supported Web browser to access
ZENworks Control Center.
For more information about the supported Web browsers, see Administrator
Browser Requirements in the ZENworks 11 SP3 Server Installation Guide.

ZENworks Control Center displays a warning message indicating
that some of the ZENworks features might behave incorrectly

Source: ZENworks 11; ZENworks Control Center.

Explanation: When you deploy ZENworks 11 SP2 with an external database, if the Primary
Server time is not synchronized with the ZENworks database server time, you
might see the following warning message on the ZENworks Control Center Login
page:

Some of the ZENworks features might behave incorrectly because the
time of the current Primary Server and the time of the ZENworks
database server are not in sync.

Action: Synchronize the Primary Server time with that of the Database Server.
82 ZENworks 11 SP3 ZENworks Control Center Reference

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_installation/zen11_installation.pdf#bookinfo

The Nessus scan report for ZENworks Control Center shows that the
site is vulnerable to cross-site scripting attacks

Source: ZENworks 11; ZENworks Control Center.

Explanation: If you run a Nessus scan for the ZENworks Control Center, the report shows that
the site is vulnerable to cross-site scripting attacks. This issue is addressed by
the ZENworks Control Center and there is no actual vulnerability.

Action: Ignore this message. For more information, see “User Source Authentication” in
the ZENworks User Source and Authentication Reference.

Unable to manage reports without Super Administrator rights
Source: ZENworks 11; ZENworks Control Center.

Explanation: Without super administrator rights, you are not able to create, edit or delete
workstation reports.

NOTE: For more information see TID 7008889 (http://www.novell.com/support/
kb/doc.php?id=7008889), in the Novell Support Knowledgebase.

Action: The relevant rights have to be configured using ZENworks Control Center.

1 Log into ZENworks Control Center as an administrator.
2 Click the Configuration tab.
3 In the Administrators panel, select the name of the user who requires rights

to the reports.
4 Click the Rights tab.
5 In Administrator Tasks section, in the left pane of ZENworks Control Center,

click Inventory Report Rights. The Inventory Report Rights are displayed.
6 Select the folders to which the user requires the rights.
7 From the Edit drop-down menu, select Assign Full Rights.

For more information about configuring Inventory Report rights, see
“Inventory Report Rights” in the ZENworks 11 SP3 Asset Inventory
Reference.

8 Repeat steps 2 through 4 and in the Administrator Tasks section, in the left
pane of ZENworks Control Center, click Asset Management Report Rights.
The Asset Management Report Rights are displayed.

9 Select the folders to which the user requires the rights.
10 From the Edit drop-down menu, select Assign Full Rights.

For more information about configuring Asset Management Report rights,
see “Configuring Report Rights” in the ZENworks 11 SP3 Asset
Management Reference.

Unable to login in to ZENworks Control Center in Internet Explorer 8
on Windows 8 machine

Source: ZENworks 11; ZENworks Control Center
Troubleshooting ZENworks Control Center 83

https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_sys_user_sources/zen11_sys_user_sources.pdf#bbtsocd
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_inventory/zen11_inventory.pdf#bapeevc
http://www.novell.com/support/kb/doc.php?id=7008889
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_inventory/zen11_inventory.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_inventory/zen11_inventory.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_am_administration/zen11_am_administration.pdf#bb6shtt
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_am_administration/zen11_am_administration.pdf#bookinfo
https://www.novell.com/documentation/zenworks113/pdfdoc/zen11_am_administration/zen11_am_administration.pdf#bookinfo

Explanation: When you launch ZENworks Control Center url on Internet Explorer 8 on
Windows 8 machine and try logging in, an error message is displayed in the
browser status bar.

Possible Cause: Security option Allow websites to prompt for information using scripted windows
is enabled.

Action: Disable security option Allow websites to prompt for information using scripted
windows.

Email notifications with SSL to the SMTP Server fail
Source: ZENworks 11; ZENworks Control Center

Possible Cause: The certificate from the SMTP Server may not be authenticated.

Action: To be able to send emails, import the certificate for authentication as follows:

1 Navigate to the OpenSSL directory and execute the following command:
openssl s_client -showcerts -starttls smtp -connect [SMTP
SERVER IP]: 25

2 Copy the contents of the certificate displayed in the console from “----BEGIN
CERTIFICATE----” to ”----END CERTIFICATE----” including the “----” lines.

3 Save this to a text file. For example, smtpcert.txt. For more information
on how to generate or import GroupWise certificate, see:.

Server Certificates and SSL Encryption
Securing GWIA Connections with SSL

4 Import the certificate authority into the Java trusted CA keystore file.
On Windows Primary Server: If ZENworks is installed in the C:\Program
Files x(86) folder, then in the command prompt, go to C:\Program Files
x(86)\Novell\ZENworks\share\java\jre\bin> and run the following
command:
.keytool -importcert -trustcacerts -alias smtpcert -file
<saved text file name with full path> -keystore "C:\Program
Files\x(86)\Novell\ZENworks\share\java\jre\lib\security\cacer
ts" -storepass changeit

On Linux Primary Server: Run the following command from the Java
installed path:
/usr/java/jdk1.6.0_24/jre/bin/keytool -importcert -
trustcacerts -alias smtpcert -file “<saved text filename with
full path>" -keystore /usr/java/jdk1.6.0_24/jre/lib/security/
cacerts -storepass changeit

ZENworks Control Center is vulnerable to SQL injection attacks
Source: ZENworks 11; ZENworks Control Center

Explanation: SQL injection is an attack which injects an SQL query through the input data
from the client to the application. This injection exploit can read sensitive data
from the database, modify data, and execute administrative operations on the
database such as database shutdown and so forth.
84 ZENworks 11 SP3 ZENworks Control Center Reference

http://www.novell.com/documentation/groupwise2012/gw2012_guide_admin/data/ak9e3ju.html
http://www.novell.com/documentation/groupwise2012/gw2012_guide_admin/data/adqul6f.html

Action: In order to prevent or minimize the impact of SQL injection attacks on ZCC, you
can do the following:

As ZENworks has a strong implementation of the access control layer
through its Roles and Rights, by properly configuring these for the users,
you can ensure that they have access only to the information they are
entitled to. To configure roles and rights through ZCC, see ZENworks 11
SP3 Administrator Accounts and Rights Reference.
Restrict the access to ZCC servers only to authorized persons. You may
restrict ZCC access from a network subnet or IP range, so that unauthorized
access to ZCC is prevented. For more information, see Restricting Access
to ZENworks Control Center.
Troubleshooting ZENworks Control Center 85

http://www.novell.com/documentation/zenworks113/zen11_sys_admin_rights/?page=/documentation/zenworks113/zen11_sys_admin_rights/data/bookinfo.html
http://www.novell.com/documentation/zenworks113/zen11_sys_admin_rights/?page=/documentation/zenworks113/zen11_sys_admin_rights/data/bookinfo.html
http://www.novell.com/documentation/zenworks113/zen11_sys_zcc/data/b13o99wh.html
http://www.novell.com/documentation/zenworks113/zen11_sys_zcc/data/b13o99wh.html

86 ZENworks 11 SP3 ZENworks Control Center Reference

A ADocumentation Updates

This section summarizes the significant changes made to the ZENworks Control Center Reference
since the initial release of ZENworks 11 SP3.

December 2014: System Update (11.3.2) for ZENworks 11SP3

July 2014: System Update (11.3.1) for ZENworks 11SP3

Location Change

“Quick Tasks Types” on page 55 This section has been updated with additional information related to
the Launch Bundle quick task.

Location Change

Section 12.1, “Windows Special
System Variables,” on page 65

Included the relevant variables that get resolved when the
HonorActionHandlerSetting registry key is set to true.
Documentation Updates 87

88 ZENworks 11 SP3 ZENworks Control Center Reference

	ZENworks 11 SP3 ZENworks Control Center Reference
	About This Guide
	1 Accessing ZENworks Control Center
	1.1 Accessing ZENworks Control Center
	1.2 Accessing ZENworks Control Center through Novell iManager

	2 Navigating ZENworks Control Center
	3 Customizing ZENworks Control Center
	3.1 Changing the Default Login Disable Values
	3.2 Changing the Timeout Value for ZENworks Control Center
	3.3 Using the Config.xml File to Modify ZENworks Control Center Settings

	4 Bookmarking ZENworks Control Center Locations
	5 Naming Objects in ZENworks Control Center
	6 Organizing Devices into Folders and Groups
	6.1 Folders
	6.2 Groups
	6.3 Assignment Inheritance for Folders and Groups

	7 Using Message Logging
	7.1 Functionalities of Message Logger
	7.2 Message Severity
	7.3 Message Format
	7.4 Configuring Message Logger Settings
	7.4.1 Configuring the Message Logger Settings at the Zone Level
	7.4.2 Configuring the Message Logger Settings at the Folder Level
	7.4.3 Configuring the Message Logger Settings at the Device Level
	7.4.4 Turning on the Debug Messages

	7.5 Managing Messages
	7.5.1 Understanding Message Formats
	7.5.2 Viewing the Message Status
	7.5.3 Viewing the Messages
	7.5.4 Acknowledging Messages
	7.5.5 Deleting Messages

	8 Customizing ZENworks News Alerts
	8.1 Managing ZENworks News Alerts
	8.1.1 Deleting the News Alerts
	8.1.2 Updating the News Alerts
	8.1.3 Displaying the News Alerts Based on the Selected Category
	8.1.4 Viewing the News
	8.1.5 Sorting the News Alerts

	8.2 Configuring ZENworks News Settings
	8.2.1 Dedicated News Server
	8.2.2 Schedule Type

	9 Using the Credential Vault
	9.1 Adding a Credential
	9.2 Creating a Folder for Credentials
	9.3 Assigning Credential Rights
	9.4 Editing a Credential
	9.5 Renaming a Credential
	9.6 Moving a Credential to Another Folder
	9.7 Removing a Credential

	10 Using Quick Tasks
	10.1 Quick Tasks Types
	10.2 Initiating a Quick Task
	10.3 Cancelling, Stopping, or Hiding a Quick Task

	11 Using System Variables
	11.1 Understanding System Variables
	11.2 Adding System Variables
	11.3 Removing System Variables
	11.4 Editing System Variables
	11.5 Using System Variables

	12 Using Special System Variables
	12.1 Windows Special System Variables
	12.2 Login Script Special System Variables
	12.3 Novell eDirectory Attribute Special System Variables
	12.3.1 Syntax
	12.3.2 Examples
	12.3.3 Configuring the eDirectory Attribute Special System Variables

	12.4 Microsoft Active Directory Attribute Special System Variables
	12.4.1 Syntax
	12.4.2 Examples
	12.4.3 Configuring the Active Directory Attribute Special System Variables

	12.5 Language Variable Special System Variables

	13 Troubleshooting ZENworks Control Center
	A Documentation Updates

