

Using VMware vSphere Replication

vSphere Replication 6.5

vmware®

You can find the most up-to-date technical documentation on the VMware website at:

<https://docs.vmware.com/>

If you have comments about this documentation, submit your feedback to

docfeedback@vmware.com

VMware, Inc.
3401 Hillview Ave.
Palo Alto, CA 94304
www.vmware.com

Copyright © 2012–2016 VMware, Inc. All rights reserved. [Copyright and trademark information.](#)

Contents

1	About Using VMware vSphere Replication	4
2	Replicating Virtual Machines	5
	How the Recovery Point Objective Affects Replication Scheduling	6
	How the 5 Minute Recovery Point Objective Works	7
	How Retention Policy Works	7
	Replicating a Virtual Machine and Enabling Multiple Point in Time Instances	9
	Using vSphere Replication with Virtual SAN Storage	9
	Using vSphere Replication with vSphere Storage DRS	11
	How vSphere Replication Synchronizes Data Between vCenter Server Sites During Initial Configuration	11
	Replicating Virtual Machines Using Replication Seeds	13
	Replicating a Virtual Machine in a Single vCenter Server Instance	13
	Best Practices For Using and Configuring vSphere Replication	14
	Configure Replication for a Single Virtual Machine to vCenter Server	15
	Configure Replication for Multiple Virtual Machines to vCenter Server	18
	Move a Replication to a New vSphere Replication Server	20
	Stop Replicating a Virtual Machine	21
	Reconfiguring Replications	22
3	Monitoring and Managing Replications in vSphere Replication	26
	View the Replication Summary for a Site	26
	View Replication Reports for a Site	28
	Identifying Replication Problems in the Issues Tab	30
	Manage Target Sites	31
	Manage vSphere Replication Servers	31
4	Performing a Recovery with vSphere Replication	33
	Recover Virtual Machines by Using vSphere Replication	34
	Failback of Virtual Machines in vSphere Replication	35
5	Troubleshooting vSphere Replication	36
	Generate vSphere Replication Support Bundle	36
	vSphere Replication Events and Alarms	37
	Solutions for Common vSphere Replication Problems	41

About Using VMware vSphere Replication

1

Using vSphere Replication provides information about using VMware vSphere Replication.

Intended Audience

This information is intended for anyone who wants to protect the virtual machines in their virtual infrastructure by using vSphere Replication. The information is written for experienced Windows or Linux system administrators who are familiar with virtual machine technology and datacenter operations.

Replicating Virtual Machines

With vSphere Replication you can replicate virtual machines from a source site to a target site.

You can set a recovery point objective (RPO) to a certain time interval depending on your data protection needs. vSphere Replication applies all changes made to virtual machines configured for replication at the source site to their replicas at the target site. This process reoccurs periodically to ensure that the replicas at the target site are not older than the RPO interval that you set. See [How the Recovery Point Objective Affects Replication Scheduling](#).

To replicate a virtual machine using vSphere Replication, you must deploy the vSphere Replication appliance at the source and target sites. A vSphere Replication infrastructure requires one vSphere Replication appliance at each site.

The source and target sites must be connected for you to be able to configure replications. You cannot perform replications if one of the sites is in the `Connection issue` state. For more details, see *Site Connection States Displayed in the vSphere Web Client* in the *vSphere Replication Installation and Configuration* guide. If the sites appear in the `Not authenticated` state, scheduled replications continue as normal, but you cannot manage replications. See [vSphere Replication Sites Appear in the Not Authenticated State](#).

vSphere Replication does not support the recovery of multiple virtual machines from the same workflow. Each recovery workflow is for an individual virtual machine.

You can configure replications for powered-off virtual machines, but the data synchronization begins when the virtual machine is powered on. While the source virtual machine is powered off, the replication appears in `Not active` status.

You cannot use vSphere Replication to replicate virtual machine templates.

This section includes the following topics:

- [How the Recovery Point Objective Affects Replication Scheduling](#)
- [How the 5 Minute Recovery Point Objective Works](#)
- [How Retention Policy Works](#)
- [Replicating a Virtual Machine and Enabling Multiple Point in Time Instances](#)
- [Using vSphere Replication with Virtual SAN Storage](#)
- [Using vSphere Replication with vSphere Storage DRS](#)

- [How vSphere Replication Synchronizes Data Between vCenter Server Sites During Initial Configuration](#)
- [Replicating Virtual Machines Using Replication Seeds](#)
- [Replicating a Virtual Machine in a Single vCenter Server Instance](#)
- [Best Practices For Using and Configuring vSphere Replication](#)
- [Configure Replication for a Single Virtual Machine to vCenter Server](#)
- [Configure Replication for Multiple Virtual Machines to vCenter Server](#)
- [Move a Replication to a New vSphere Replication Server](#)
- [Stop Replicating a Virtual Machine](#)
- [Reconfiguring Replications](#)

How the Recovery Point Objective Affects Replication Scheduling

When you set a Recovery Point Objective (RPO) value during replication configuration, you determine the maximum data loss that you can tolerate.

The RPO value affects replication scheduling, but vSphere Replication does not adhere to a strict replication schedule. For example, when you set the RPO to 15 minutes, you instruct vSphere Replication that you can tolerate losing the data for up to 15 minutes. This does not mean that data is replicated every 15 minutes.

If you set an RPO of x minutes, and the RPO is not violated, the latest available replication instance can never reflect a state that is older than x minutes. A replication instance reflects the state of a virtual machine at the time the synchronization starts.

Assume that during replication configuration you set the RPO to 15 minutes. If the synchronization starts at 12:00 and it takes five minutes to transfer to the target site, the instance becomes available on the target site at 12:05, but it reflects the state of the virtual machine at 12:00. The next synchronization can start no later than 12:10. This replication instance is then available at 12:15 when the first replication instance that started at 12:00 expires.

If you set the RPO to 15 minutes and the replication takes 7.5 minutes to transfer an instance, vSphere Replication transfers an instance all the time. If the replication takes more than 7.5 minutes, the replication encounters periodic RPO violations. For example, if the replication starts at 12:00 and takes 10 minutes to transfer an instance, the replication finishes at 12:10. You can start another replication immediately, but it finishes at 12:20. During the time interval 12:15-12:20, an RPO violation occurs because the latest available instance started at 12:00 and is too old.

The replication scheduler tries to satisfy these constraints by overlapping replications to optimize bandwidth use and might start replications for some virtual machines earlier than expected.

To determine the replication transfer time, the replication scheduler uses the duration of the last few instances to estimate the next one.

How the 5 Minute Recovery Point Objective Works

You can use the 5 minute Recovery Point Objective (RPO) if the target and the source sites use VMFS 6.0, VMFS 5.x, NFS 4.1, NFS 3, VVOL, or Virtual SAN 6.0 storage and later.

vSphere Replication 6.5 displays the 5 minute RPO setting when the target and the source site use VMFS 6.0, VMFS 5.x, NFS 4.1, NFS 3, VVOL, or Virtual SAN 6.0 storage and later.

You can use the 5 minute RPO setting if you are using different datastore types between the source and the target site.

The 5 minute RPO can be applied to a maximum of 100 VMs on VMFS 6.0, VMFS 5.x, NFS 4.1, NFS 3, and Virtual SAN 6.0 storage and later. The maximum for VVOL datastore is 50 VMs.

Note If you select the OS quiescing option while configuring replication, you cannot use an RPO value lower than 15 minutes.

How Retention Policy Works

When you configure a replication, you can enable the retention of up to 24 VM replica instances from Multiple Points in Time (MPIT).

For example, you can configure the retention of 3 instances per day for the last 5 days.

After you recover a replicated virtual machine, the retained replicas appear as snapshots of the virtual machine in the vSphere Web Client. The list of snapshots includes the retained instances according to the retention policy that you set, and the latest instance. By the example above, the list will contain 15 snapshots and the latest saved instance of the virtual machine, or a total of 16 snapshots. You can use the snapshots to revert to an earlier state of the recovered virtual machine.

Administrators cannot configure the precise time when replica instances are created, because the retention policy is not directly related to replication schedule and RPO. As a consequence, replications with the same retention policy might not result in replicas retained at the same time instants.

RPO Without Retention Policy

By default, vSphere Replication is configured to a 4-hour RPO. This means that the latest available replica instance can never reflect a state of the virtual machine that is older than 4 hours. You can adjust the RPO interval when you configure or reconfigure a replication.

When the age of the latest replication instance approaches the RPO interval, vSphere Replication starts a sync operation to create a new instance on the target site. The replication instance reflects the state of the virtual machine at the time the synchronisation starts. If no retention policy is configured, when the new instance is created, the previous instance expires and the vSphere Replication Server deletes it.

How RPO and the Retention Policy Combine

To save some of the replica instances that are created during RPO synchronisations, you can configure vSphere Replication to keep up to 24 instances per replication. The exact instances that vSphere Replication keeps are determined by applying a specific algorithm. Using this algorithm, the vSphere Replication Server tries to match each instance to a slot of the retention policy. Instances that do not match any slot expire and are deleted. If a slot contains more than one instance, the instances that do not match the retention criteria are also deleted. vSphere Replication always keeps the latest created instance and it is not taken into account when determining the number of instances to keep.

When the age of the latest instance approaches the RPO interval, vSphere Replication starts creating a new replica instance. The start time of the sync operation is the time of the new instance. When the sync operation completes, vSphere Replication assesses the existing replica instances to determine which ones to keep:

- 1 The granularity of the retention policy is determined based on the replication settings. For example, if you configured vSphere Replication to keep 3 instances for the last 1 day, it means that you want to keep 3 replica instances that are relatively evenly distributed over 24 hours. This equals approximately 1 instance in a 8-hour interval, or the granularity of this retention policy is 8 hours.
- 2 The time of the last saved instance is rounded down to the nearest slot time. If the granularity is 8 hours, the slot times are 0:00, 8:00, and 16:00.
- 3 The instances that are between the nearest slot time and the last saved instance are traversed. Let us assume that the time of the last saved instance is 10:55. Following our example, the nearest slot time is 8:00 o'clock. Let us also assume that the RPO is 1 hour, and each sync operation takes 5 minutes to complete. Between 8:00 o'clock and 10:55, the slot contains an 8:55 instance, and a 9:55 instance.
- 4 The earliest instance that is newer than the nearest slot time is saved, and the rest of the instances in this slot are deleted, except for the latest created instance that vSphere Replication always keeps. Following our example, the 8:55 instance is saved, and the 9:55 instance is deleted. The 10:55 instance is the latest created instance, so it is also saved.
- 5 The slot time is decremented by the granularity of the retention policy and a check is performed for the earliest instance between the beginning of the current slot and the beginning of the previous slot. If the slot contains expiring instances, they are deleted.
- 6 The number of slots that contain saved instances is analyzed. If the number of slots with saved instances is higher than the number of slots determined by the retention policy, the oldest saved instance expires and is deleted. The last saved instance is not included in this count. In our example, if we had an instance saved for the interval 8:00 - 16:00 o'clock of the previous day, that instance would be deleted.

The number of replication instances that vSphere Replication keeps depends on the configured retention policy, but also requires that the RPO period is short enough for these instances to be created. Because vSphere Replication does not check whether the RPO settings will create enough instances to keep, and does not display a warning message if the instances are not enough, you must ensure that you set vSphere Replication to create the instances that you want to keep. For example, if you set vSphere Replication to keep 6 replication instances per day, the RPO period should not exceed 4 hours, so that vSphere Replication can create 6 instances in 24 hours.

Replicating a Virtual Machine and Enabling Multiple Point in Time Instances

You can recover virtual machines at specific points in time (PIT) such as the last known consistent state.

When you configure replication of a virtual machine, you can enable multiple point in time (PIT) instances in the recovery settings in the Configure Replication wizard. vSphere Replication retains a number of snapshot instances of the virtual machine on the target site based on the retention policy that you specify. vSphere Replication supports a maximum of 24 snapshot instances. After you recover a virtual machine, you can revert it to a specific snapshot.

During replication, vSphere Replication replicates all aspects of the virtual machine to the target site, including any potential viruses and corrupted applications. If a virtual machine suffers from a virus or corruption and you have configured vSphere Replication to keep PIT snapshots, you can recover the virtual machine and then revert it to a snapshot of the virtual machine in its uncorrupted state.

You can also use the PIT instances to recover the last known good state of a database.

Note vSphere Replication does not replicate virtual machine snapshots.

Figure 2-1. Recovering a Virtual Machine at Points in Time (PIT)

Using vSphere Replication with Virtual SAN Storage

You can use VMware Virtual SAN datastores as target datastores when configuring replications. Follow the guidelines when using vSphere Replication with Virtual SAN storage.

Note VMware Virtual SAN is a fully supported feature of vSphere 5.5 Update 1 and later.

Because user-friendly names of Virtual SAN datastores might change and cause errors during replication or recovery operations, vSphere Replication automatically replaces the user-friendly name of a datastore with its UUID, which is constant. Therefore, the UUID is displayed everywhere in the vSphere Replication user interface, though you selected a human-readable name during replication configuration.

Limits of Using vSphere Replication with Virtual SAN Storage

For reasons of load and I/O latency, Virtual SAN storage is subject to limits in terms of the numbers of hosts that you can include in a Virtual SAN cluster and the number of virtual machines that you can run on each host. See the Limits section in the *VMware Virtual SAN Design and Sizing Guide* at <http://www.vmware.com/products/virtual-san/resources.html>.

Using vSphere Replication adds to the load on the storage. Every virtual machine generates regular read and write operations. Configuring replications on those virtual machines adds another read operation to the regular read and write operations, which increases the I/O latency on the storage. The precise number of virtual machines that you can replicate to Virtual SAN storage by using vSphere Replication depends on your infrastructure. If you notice slower response times when you configure replications for virtual machines in Virtual SAN storage, monitor the I/O latency of the Virtual SAN infrastructure. Potentially, reduce the number of virtual machines that you replicate in the Virtual SAN datastore.

Note When you stop a replication, vSphere Replication does not delete the replica directory at the target datastore. As a result, stale directories remain on VMFS and NFS target datastores, and unused namespaces remain on Virtual SAN and Virtual Volume target datastores. Because the maximum number of directories and namespaces on a datastore is limited, you must manually clean them up to free resources on the datastore. See [Clean Up the Target Datastore After You Stop a Replication](#).

Retaining Point-in-Time Snapshots when Using Virtual SAN Storage

Virtual SAN storage stores virtual machine disk files as a set of objects and components. Each disk object in Virtual SAN storage has mirror and witness objects. In the default Virtual SAN storage policy, a disk object has 2 mirrors and one witness. The number of mirror components is determined by the size of the virtual machine disk and the number of failures to tolerate that you set in your Virtual SAN storage policy. A mirror object is divided into components of a maximum size of 256 GB each.

- If a virtual machine has one 256 GB disk and you use the default Virtual SAN storage policy, the disk object will have 2 mirror components of 256 GB each and 1 witness, to make a total of 3 components.
- If a virtual machine has one 512 GB disk and you use the default Virtual SAN storage policy, the disk object will have 4 mirror components of 256 GB each and 1 witness, to make a total of 5 components.

See the *VMware Virtual SAN Design and Sizing Guide* at <http://www.vmware.com/products/virtual-san/resources.html> for explanations of objects, components, mirrors, witnesses, and Virtual SAN storage policies.

If you enable multiple point-in-time (PIT) snapshots, you must make allowances for the additional components that each snapshot creates in the Virtual SAN storage, based on the number of disks per virtual machine, the size of the disks, the number of PIT snapshots to retain, and the number of failures to tolerate. When retaining PIT snapshots and using Virtual SAN storage, you must calculate the number of extra components that you require for each virtual machine:

Number of disks x number of PIT snapshots x number of mirror and witness components

Examples of using this formula demonstrate that retaining PIT snapshots rapidly increases the number of components in the Virtual SAN storage for every virtual machine that you configure for vSphere Replication:

- You have a virtual machine with two 256 GB disks for which you retain 10 MPIT snapshots, and you set the default Virtual SAN storage policy:
 - 2 (number of disks) \times 10 (number of PIT snapshots) \times 3 (2 mirror components + 1 witness) = 60 components for this one virtual machine.
- You have a virtual machine with two 512 GB disks for which you retain 10 PIT snapshots, and you set the default Virtual SAN storage policy:
 - 2 (number of disks) \times 10 (number of PIT snapshots) \times 5 (4 mirror components of 256 GB each + 1 witness) = 100 components for this one virtual machine.

The number of PIT snapshots that you retain can increase I/O latency on the Virtual SAN storage.

Using vSphere Replication with vSphere Storage DRS

vSphere Replication can operate with target sites that have VMware vSphere[®] Storage DRS[™] enabled.

Storage DRS can detect the data that vSphere Replication copies on the target site and can move replications without affecting the replication process.

How vSphere Replication Synchronizes Data Between vCenter Server Sites During Initial Configuration

When you configure a virtual machine for replication, vSphere Replication starts an initial configuration task during which a replica virtual machine is created on the target site, and data synchronization occurs between the source and the target vCenter Server site.

The speed of data synchronization depends on the availability of information about block allocation of the VMDK files. vSphere Replication uses this information to find empty regions of the disks and accelerate the sync operations by skipping these regions. The speed of data synchronization also depends on the site for which block allocation information is available.

- If the allocation information is available at both sites, data synchronization occurs at the highest possible speed.
- If the allocation information is available only at the source or the target site, vSphere Replication skips the empty regions on the VMDK disks at that site, but processes the entire disk at the site where allocation information is not available. Therefore, data synchronization is slower.

- If the allocation information is not available at either site, data synchronization is done by comparing all blocks between the source site and the target site, even if many of the blocks have not been allocated on the disk by the guest OS. This is the slowest method for data synchronization.

Note The availability of block allocation information has little effect on the speed of data synchronization for VMDK disks that are almost full.

Factors That Affect the Availability of Block Allocation Information

The availability of allocation information and the degree to which vSphere Replication can use it to accelerate data synchronization depend on the ESXi versions, the vSphere Replication Management server versions, the type of VMDK disks, and the type of volumes on which the disks reside.

Product Versions at the Source and the Target Site

The acceleration of initial synchronization is supported only on ESXi hosts 6.0.x or later.

If the ESXi and the vSphere Replication Server on the source site are 6.x or later, but the vSphere Replication Server or the hosts at the target site are not 6.x or later, the allocation information will be available only on the source site.

If the vSphere Replication Management servers at the source and at the target site are both 6.x, but one or more ESXi hosts at the target site are not 6.0 or later, if the vSphere Replication Management server selects a target host that is not 6.0 or later, there will be no allocation information available on the target site.

Note Because vSphere Replication Management server 6.x cannot select only ESXi 6.0 hosts for the initial synchronization, the acceleration of the operations might vary depending on the selected host. To achieve maximum acceleration, all ESXi hosts at the target site that act as storage servers for vSphere Replication should be ESXi 6.0 or later.

The Type of the Datastore

Disks on VMFS or VSAN datastores provide full allocation information.

NFS datastores cannot provide allocation information for the disks that are located on them.

Note Replication disks on the source and the target site can be on different datastore types. The acceleration of the initial synchronization depends on whether both sites can provide allocation information, or only one site. If none of the sites can provide allocation information, no acceleration occurs.

The Type of Virtual Disk

Lazy zeroed thick disks, thin disks, and vSAN sparse disks, Space-Efficient sparse disks, and VMDK sparse snapshots provide allocation information.

Eager zeroed thick disks do not provide allocation information.

Virtual disks that are based on VVOLs are native to the volume. vSphere Replication 6.x can get allocation information from them only when they are on the target site. For this reason, the acceleration of the initial synchronization will be partial.

Replicating Virtual Machines Using Replication Seeds

To reduce the network traffic that is generated by data transfer during the initial full synchronization, vSphere Replication allows you to copy virtual disk files or use files that already exist in the target datastore, and point those as replication seeds when you configure a replication.

vSphere Replication compares the differences on the source and target site, and replicates only the changed blocks.

When, during replication configuration, you select a target datastore for the virtual machine, vSphere Replication looks for a disk with the same filename in the target datastore. If a file with the same name exists, vSphere Replication prompts you with a warning and offers you the option to use the existing disk file as a seed for the replication. If you accept the option, after the virtual machine replication is fully configured and enabled, vSphere Replication compares the differences and replicates only the changed blocks. If you do not accept the prompt, you must change the target location for your replication.

Note If you plan to copy files from the source to the target datastore, the source virtual machine must be powered off before downloading the vmdk files that will be used as seeds for the replication.

Replicating a Virtual Machine in a Single vCenter Server Instance

You can use vSphere Replication to replicate a virtual machine in a single vCenter Server even if the vCenter Server instance has only one host in its inventory.

When you configure replication in a single vCenter Server instance, you can select the source site as the target site for replication. You then configure replication in the same way as for an infrastructure with a source and a target site. For example, you can replicate a virtual machine to a different datastore attached to the same host or another host. vSphere Replication prevents you from using the source or replicated virtual machine's vmdk files as the target of the replication.

The virtual machine name must be unique in the same folder in the vCenter Server inventory. In the recovery wizard, vSphere Replication does not allow you to select a folder if there is already a virtual machine with the same name registered to it. During recovery if there is a virtual machine with the same name, you might see an error message. See [Error Recovering Virtual Machine in a Single vCenter Server Instance](#) for more information.

Best Practices For Using and Configuring vSphere Replication

Best practices for using and configuring vSphere Replication can prevent your environment from possible issues during replication.

Setting the Optimal Recovering Point Objective (RPO) Time

The replication of several thousand virtual machines (VMs) is a bandwidth consuming process. vSphere Replication lets you set the RPO to 15 minutes, but you must estimate the optimal RPO time to save bandwidth for replication and to cover your business requirements for protection of your VMs. For example, if your business requires replication of 2,000 VMs with an 8 hour RPO, set the RPO time to 8 hours to meet the business needs and save bandwidth. For more details, see *Calculate Bandwidth for vSphere Replication* in the *vSphere Replication Installation and Configuration* guide.

Using Multiple Point in Time (MPIT) Recovery

Each point in time snapshot consumes storage. The amount consumed depends on the data change rate in the VM. When you set multiple point in time instances for replication of a VM between two vCenter Server sites, vSphere Replication presents the retained instances as standard snapshots after recovery. The time required to consolidate snapshots after recovery, increases with the number of snapshots.

Although vSphere Replication supports up to 24 recovery points, you must set the MPIT to the lowest number of recovery points that meets your business requirements. For example, if the business requirement is for 10 recovery points, you must set up vSphere Replication to save only 10 snapshots. You can set up two recovery points per day for the last five days. As a result, the consumed storage and the time needed to consolidate the snapshots after recovery are less than if you use the maximum number of recovery points.

Configuring Quiescing

For VMs with high levels of storage I/O, quiescing of the file system and applications can take several minutes and impact the performance of the VM. When quiescing a file system and applications for Windows VMs, vSphere Replication requires a regular VM snapshot before replication. When you estimate the RPO time, consider the time and resource consumption for the quiescing and for the consolidation of the snapshots. For example, if you configure replication of a Windows VM with an RPO of 15 minutes and quiescing is enabled, vSphere Replication generates a VM snapshot and consolidates it every 15 minutes.

Configuring Replication Seeds

You can copy virtual disk files of source VMs to the target location and use these files as replication seeds. By using replication seeds, vSphere Replication reduces the amount of time and network bandwidth required for the initial full sync process. The UUID of the source and target VMDK files must match for the replication to be successful and to prevent unintentional overwrites of disk files that belong to other VMs at the target location.

Monitoring a Datastore on the Target Site

vSphere Replication requires enough disk space at the target site to replicate a VM. If the available space is not enough to save the replication files, the replication might fail. You can create an alarm that alerts you about insufficient storage capacity at the target site.

Configure Replication for a Single Virtual Machine to vCenter Server

vSphere Replication can protect individual virtual machines and their virtual disks by replicating them from one vCenter Server instance to another.

This procedure is for configuring replications to a target vCenter Server. To configure a replication to a cloud provider, see *vSphere Replication for Disaster Recovery to the Cloud*.

When you configure replication, you set a recovery point objective (RPO) to determine the maximum data loss that you can tolerate. For example, an RPO of 1 hour seeks to ensure that a virtual machine loses the data for no more than 1 hour during the recovery. For smaller RPO values, less data is lost in a recovery, but more network bandwidth is consumed keeping the replica up to date. The RPO value affects replication scheduling, but vSphere Replication does not adhere to a strict replication schedule. See [How the Recovery Point Objective Affects Replication Scheduling](#) and [How the 5 Minute Recovery Point Objective Works](#).

Every time that a virtual machine reaches its RPO target, vSphere Replication records approximately 3800 bytes of data in the vCenter Server events database. If you set a low RPO period, this can quickly create a large volume of data in the database. To reduce the volume of data that is kept in the vCenter Server events database, limit the number of days that vCenter Server retains event data. See *Configure Database Retention Policy* in the *vCenter Server and Host Management Guide*. Alternatively, set a higher RPO value.

vSphere Replication guarantees crash consistency amongst all the disks that belong to a virtual machine. If you use quiescing, you might obtain a higher level of consistency. The available quiescing types are determined by the operating system of the virtual machine. See [Interoperability Pages for vSphere Replication 6.5](#) for quiescing support for Windows and Linux virtual machines.

You can configure virtual machines to replicate from and to Virtual SAN datastores. See [Using vSphere Replication with Virtual SAN Storage](#) for the limitations when using vSphere Replication with Virtual SAN.

Note VMware Virtual SAN is a fully supported feature of vSphere 5.5 Update 1 and later.

Prerequisites

- Verify that the vSphere Replication appliance is deployed at the source and the target sites.
- To enable the quiescing of virtual machines that run Linux guest OS, install the latest version of VMware Tools on each Linux machine that you plan to replicate.

Procedure

1 On the vSphere Web Client Home page, click **vSphere Replication**.

2 Select a vCenter Server and click the **VMs** tab.

The **Virtual Machines** tab lists the virtual machines.

3 Right-click the virtual machine and select **All vSphere Replication Actions > Configure replication**.

4 Select **Replicate to a vCenter Server**.

5 Select the target site.

- If you want to configure a replication to a local target site, select the target site from the list and click **Next**.

If the source and target sites are not connected, the connection between the sites is configured when you click **Next**.

- If you want to configure a replication to a remote target site, and the source and target sites are connected, select the target site from the list and click **Next**.
- If you want to configure a replication to a remote target site, and the source and target sites are not connected, click **Add Remote Site**, enter the IP address or host name of the server where the target PSC runs, and provide the credentials of a user that has the **VRM remote.Manage VRM** privilege assigned. When the user is authenticated with the target site, all vCenter Server instances on which the vSphere Replication Management Server is registered with the Lookup Service appear in the list of target sites. Select the target site from the list and click **OK** and **Next**.

6 Accept the automatic assignment of a vSphere Replication server or select a particular server on the target site and click **Next**.

7 On the Target Location page, click **Edit** to select or change the target location datastore.

Optionally, you can select the virtual machine storage policy.

8 (Optional) To configure the replication of individual disks, click the name of the source virtual machine.

The list of disks on the source virtual machine expands.

For each disk, you can select the virtual format, storage policy, and a datastore where it is replicated. You can disable the replication of a disk by clicking **Disable** in its Replication Enabled row.

- 9 (Optional) On the Replication options page, select the quiescing method for the guest operating system of the source virtual machine.

Note Quiescing options are available only for virtual machines that support quiescing. vSphere Replication does not support VSS quiescing on Virtual Volumes.

- 10 (Optional) Select **Enable network compression for VR data**.

Compressing the replication data that is transferred through the network saves network bandwidth and might help reduce the amount of buffer memory used on the vSphere Replication server. However, compressing and decompressing data requires more CPU resources on both the source site and the server that manages the target datastore.

- 11 On the Recovery settings page, use the RPO slider or the time spinners to set the acceptable period for which data can be lost in the case of a site failure.

The available RPO range is from 5 minutes to 24 hours for target and source sites.

- 12 (Optional) To save multiple replication instances that can be converted to snapshots of the source virtual machine during recovery, select **Enable** in the Point in time instances pane, and adjust the number of instances to keep.

Note You can keep up to 24 instances for a virtual machine. This means that if you configure vSphere Replication to keep 6 replication instances per day, the maximum number of days you can set is 4 days.

The number of replication instances that vSphere Replication keeps depends on the configured retention policy, but also requires that the RPO period is short enough for these instances to be created. Because vSphere Replication does not check whether the RPO settings will create enough instances to keep, and does not display a warning message if the instances are not enough, you must ensure that you set vSphere Replication to create the instances that you want to keep. For example, if you set vSphere Replication to keep 6 replication instances per day, the RPO period should not exceed 4 hours, so that vSphere Replication can create 6 instances in 24 hours.

- 13 Click **Next**.

- 14 On the Ready to complete page, review the replication settings, and click **Finish**.

vSphere Replication starts an initial full synchronization of the virtual machine files to the designated datastore on the target site.

Configure Replication for Multiple Virtual Machines to vCenter Server

You can configure replication for multiple virtual machines from one vCenter Server instance to another by using the **Multi-VM Configure Replication** wizard.

When you configure replication, you set a recovery point objective (RPO) to determine the maximum data loss that you can tolerate. For example, an RPO of 1 hour seeks to ensure that a virtual machine loses the data for no more than 1 hour during the recovery. For smaller RPO values, less data is lost in a recovery, but more network bandwidth is consumed keeping the replica up to date. The RPO value affects replication scheduling, but vSphere Replication does not adhere to a strict replication schedule. See [How the Recovery Point Objective Affects Replication Scheduling](#) and [How the 5 Minute Recovery Point Objective Works](#).

Every time that a virtual machine reaches its RPO target, vSphere Replication records approximately 3800 bytes of data in the vCenter Server events database. If you set a low RPO period, this can quickly create a large volume of data in the database. To reduce the volume of data that is kept in the vCenter Server events database, limit the number of days that vCenter Server retains event data. See *Configure Database Retention Policy* in the *vCenter Server and Host Management Guide*. Alternatively, set a higher RPO value.

vSphere Replication guarantees crash consistency amongst all the disks that belong to a virtual machine. If you use quiescing, you might obtain a higher level of consistency. The available quiescing types are determined by the operating system of the virtual machine. See [Interoperability Pages for vSphere Replication 6.5](#) for quiescing support for Windows and Linux virtual machines.

You can configure virtual machines to replicate from and to Virtual SAN datastores. See [Using vSphere Replication with Virtual SAN Storage](#) for the limitations when using vSphere Replication with Virtual SAN.

Note VMware Virtual SAN is a fully supported feature of vSphere 5.5 Update 1 and later.

Configuring vSphere Replication on a large number of virtual machines simultaneously when using Virtual SAN storage can cause the initial full synchronization of the virtual machine files to run very slowly. Initial full synchronization operations generate heavy I/O traffic, and configuring too many replications at the same time can overload the Virtual SAN storage. Configure vSphere Replication in batches of a maximum of 30 virtual machines at a time.

Prerequisites

- Verify that the vSphere Replication appliance is deployed at the source and the target sites.
- To enable the quiescing of virtual machines that run Linux guest OS, install the latest version of VMware Tools on each Linux machine that you plan to replicate.

Procedure

- 1 On the vSphere Web Client Home page, click **vSphere Replication**.

- 2 Select a vCenter Server and click the **VMs** tab.

The **Virtual Machines** tab lists the virtual machines.

- 3 Select the virtual machines to replicate by using the Ctrl or Shift keys.
- 4 Right-click the virtual machines and select **All vSphere Replication Actions > Configure replication**.

The virtual machines pass a validation check before they can be configured for replication.

- 5 Click **Next**.

- 6 Select **Replicate to a vCenter Server**.

- 7 Select the target site.

- If you want to configure a replication to a local target site, select the target site from the list and click **Next**.

If the source and target sites are not connected, the connection between the sites is configured when you click **Next**.

- If you want to configure a replication to a remote target site, and the source and target sites are connected, select the target site from the list and click **Next**.

- If you want to configure a replication to a remote target site, and the source and target sites are not connected, click **Add Remote Site**), enter the IP address or host name of the server where the target PSC runs, and provide the credentials of a user that has the **VRM remote.Manage VRM** privilege assigned. When the user is authenticated with the target site, all vCenter Server instances on which the vSphere Replication Management Server is registered with the Lookup Service appear in the list of target sites. Select the target site from the list and click **OK** and **Next**.

- 8 Accept the automatic assignment of a vSphere Replication server or select a particular server on the target site and click **Next**.

- 9 On the Target Location page, click **Edit** to select or change the target location datastore.

Optionally, you can select the virtual machine storage policy.

- 10 (Optional) On the Replication options page, select the quiescing method for the guest operating system of the source virtual machine.

Note Quiescing options are available only for virtual machines that support quiescing. vSphere Replication does not support VSS quiescing on Virtual Volumes.

- 11 (Optional) Select **Enable network compression for VR data**.

Compressing the replication data that is transferred through the network saves network bandwidth and might help reduce the amount of buffer memory used on the vSphere Replication server. However, compressing and decompressing data requires more CPU resources on both the source site and the server that manages the target datastore.

- 12 On the Recovery settings page, use the RPO slider or the time spinners to set the acceptable period for which data can be lost in the case of a site failure.

The available RPO range is from 5 minutes to 24 hours for target and source sites.

- 13 (Optional) To save multiple replication instances that can be converted to snapshots of the source virtual machine during recovery, select **Enable** in the Point in time instances pane, and adjust the number of instances to keep.

Note You can keep up to 24 instances for a virtual machine. This means that if you configure vSphere Replication to keep 6 replication instances per day, the maximum number of days you can set is 4 days.

The number of replication instances that vSphere Replication keeps depends on the configured retention policy, but also requires that the RPO period is short enough for these instances to be created. Because vSphere Replication does not check whether the RPO settings will create enough instances to keep, and does not display a warning message if the instances are not enough, you must ensure that you set vSphere Replication to create the instances that you want to keep. For example, if you set vSphere Replication to keep 6 replication instances per day, the RPO period should not exceed 4 hours, so that vSphere Replication can create 6 instances in 24 hours.

- 14 Click **Next**.

- 15 Choose whether you want to use replication seeds.

This option searches the selected target datastore for replication seeds. If candidate files are found, confirm whether to use the files as seeds.

- 16 On the Ready to complete page, review the replication settings, and click **Finish**.

vSphere Replication starts an initial full synchronization of the virtual machine files to the designated datastore on the target site.

If a replication source virtual machine is powered off, the replication remains in Not Active state until you power on the virtual machine.

Move a Replication to a New vSphere Replication Server

After configuring vSphere Replication, you can move replications to other vSphere Replication Server instances. You might do this to complete maintenance tasks on existing servers or to balance the load on the servers if one server becomes overloaded with replications.

Prerequisites

Other than the embedded vSphere Replication Server, you must have an additional vSphere Replication Server deployed and registered.

Procedure

- 1 Select a replication from **Outgoing Replications** or **Incoming Replications**.
- 2 Right-click a replication and select **Move to**.

- 3 Select a vSphere Replication Server from the list, and click **OK**.

The newly assigned server is updated in the vSphere Replication Server column.

Stop Replicating a Virtual Machine

If you do not need to replicate a virtual machine, you can stop the replication of that virtual machine.

Take a note of the target datastore and the name of the replication that you are about to stop. You need this information to clean up your environment after you stop the replication.

Prerequisites

Verify that you are logged in the vSphere Web Client as a VRM virtual machine replication user or a VRM administration user. For more details, see *vSphere Replication Roles Reference* in the *vSphere Replication Installation and Configuration* guide.

Procedure

- 1 In the vSphere Replication Home page, go to the **Monitor** tab and click **Incoming Replications** or **Outgoing Replications**.
- 2 Right-click a replication and select **Stop**.

vSphere Replication asks you if you want to permanently stop the replication for the selected virtual machine.

Note The hosts and vSphere Replication server used by the replication must be accessible to stop a replication on both sites. If a host or the server is not accessible, you can force stop the replication on the accessible site by selecting **Force stop replication**. If you force stop the replication from **Incoming Replications**, you must also force stop the corresponding replication from **Outgoing Replications** if the source site is available. If you force stop the replication from **Outgoing Replications**, you can only recover or force stop the corresponding replication from **Incoming Replications**.

- 3 Click **Yes** to confirm that you want to stop replicating this virtual machine.

The virtual machine does not replicate to the target site.

When you stop a replication, the following operations are performed at the replication target site.

- VMDK files are deleted from the target site datastore if the VMDK files were created when the replication was first configured.

Note When you stop a replication, vSphere Replication does not delete the replica directory at the target datastore. As a result, stale directories remain on VMFS and NFS target datastores, and unused namespaces remain on Virtual SAN and Virtual Volume target datastores. Because the maximum number of directories and namespaces on a datastore is limited, you must manually clean them up to free resources on the datastore. See [Clean Up the Target Datastore After You Stop a Replication](#).

- VMDK files are not deleted and remain on the target datastore if you configured the replication to use existing disks at the target site as seeds.

Clean Up the Target Datastore After You Stop a Replication

When you stop a replication, vSphere Replication does not delete the replica directory at the target datastore.

As a result, stale directories remain on VMFS and NFS target datastores, and unused namespaces remain on Virtual SAN and Virtual Volume target datastores. Because the maximum number of directories and namespaces on a datastore is limited, you must manually clean them up to free resources on the datastore.

Prerequisites

Verify that you know the name of the replication that was stopped and its target datastore.

Procedure

- 1 Log in to the vSphere Web Client as an administrator user and navigate to the datastore that was the target for the stopped replication.
- 2 Enter the name of the stopped replication in the search text box and locate the folder that corresponds to this name.
- 3 Verify that the folder is empty and delete it.

Reconfiguring Replications

You can reconfigure a replication to modify its settings.

For example, you can reconfigure the replication to enable or disable a virtual machine disk file for replication, modify replication options, such as RPO, MPIT retention policy, or quiescing method. You can also specify a different target datastore for replica configuration and disk files.

To reconfigure replication parameters, select the replication from **Outgoing Replications** or **Incoming Replications**, and select **Reconfigure**.

Reconfigure Recovery Point Objectives (RPO) in Replications

You can modify the settings for already configured replications to specify different recovery point objectives (RPOs).

Procedure

- 1 Select a replication from **Outgoing Replications** or **Incoming Replications**.
- 2 Right-click a replication and select **Reconfigure**.
You might be prompted to provide login credentials for the target site.
- 3 Click **Next** until you reach **Recovery settings**.
- 4 Modify the RPO settings for this replication.
- 5 Click **Finish** to save your changes.

Resize the Virtual Machine Disk Files of a Replication that Uses Replication Seeds

vSphere Replication prevents you from resizing the virtual machine disk files during replication. If you used replication seeds for the target disk, you can resize the disk manually.

Procedure

- 1 Stop the replication on the source site.
- 2 Resize the disk of the source virtual machine.
- 3 On the target site, resize the disk that is left over after you stopped the replication.
- 4 Configure the replication on the source virtual machine and use the resized disk on the target site as seed.

Resize Virtual Machine Disk Files of a Replication that Does Not Use Replication Seeds

vSphere Replication prevents you from resizing the virtual machine disk files during replication. If you did not use replication seeds during configuration of the target disk, vSphere Replication deletes the target disk when you stop the replication.

To resize a virtual machine disk if you did not initially use replication seeds, you must perform a recovery, resize the disk on source and target site manually, and use the target disk as a replication seed to configure a new replication.

Procedure

- 1 Run a planned migration of the replication.
- 2 Stop the replication.
- 3 Resize the disk on the source site.

- 4 Resize the disk of the recovered virtual machine on the target site.
- 5 Unregister the recovered virtual machine on the target site, but do not delete the disks.
- 6 Configure replication by using the disks of the recovered virtual machine as seeds.

Change the Point in Time Settings of a Replication

You can reconfigure a replication to enable or disable the saving of point in time instances, or to change the number of instances that vSphere Replication keeps.

vSphere Replication can save replication instances that can be used as snapshots after recovery or planned migration operations. You can save up to 24 point in time instances per VM.

Procedure

- 1 On the vSphere Replication Home page, click the **Monitor** tab, and click **Outgoing Replications**.
- 2 Select the replication that you want to reconfigure and click the **Reconfigure replication** icon , or right-click the replication source virtual machine and select **All vSphere Replication Actions > Reconfigure**.

The reconfiguration wizard opens. You might be prompted to provide login credentials for the target site.

- 3 Click **Next** until you reach the Recovery settings page of the wizard.
- 4 In the Point in time instances pane, make the changes that you want to apply and click **Next**.

Action	Procedure
Enable the saving of point in time instances	Select the Enable check box.
Disable the saving of point in time instances	Deselect the Enable check box.
Adjust the number of instances to keep	Use the spin-boxes to adjust the number of instances to keep per day and the number of past days for which you want to keep replication instances.
	Note You cannot keep more than 24 replication instances per virtual machine.

- 5 Click **Finish** to save your changes.

If you selected to disable the saving of point in time instances, the instances that exist on the target site are deleted when the next replication instance appears on the target site. The moment when a new replication instance is saved on the target site depends on the RPO setting.

Change the Target Datastore Location of a Replication

You can reconfigure a replication to change the datastore where replicated data is saved.

Note The old target datastore from which you want to move the replication data must be online. If the old datastore is inaccessible, the reconfiguration task fails. To change the target datastore when the old datastore is inaccessible, you must stop the replication to the old datastore and configure another replication to the new datastore.

Procedure

- 1 In the vSphere Replication Home page, click the **Monitor** tab and click **Outgoing Replications** or **Incoming Replications**.
- 2 Right-click the replication for which you want to change the target datastore and select **Reconfigure**.
The reconfiguration wizard opens. You might be prompted to provide login credentials for the target site.
- 3 Click **Next** to reach the Target location page of the wizard.
- 4 Select the new target datastore.
- 5 Click **Next** until you reach the Ready to complete page and click **Finish** to save your settings.

vSphere Replication moves all replicated instances and configuration files to the new target datastore according to your settings.

Monitoring and Managing Replications in vSphere Replication

3

vSphere Replication provides a management interface where you can monitor and manage virtual machine replication and connectivity states for local and remote sites.

The **Home** tab in vSphere Replication lists all vCenter Servers that are joined in the same SSO server and the status of each vSphere Replication appliance with the total number of replications.

When you select a vCenter Server and go to the **Summary** tab, you can see vSphere Replication portlet with a summary of the target sites, and outgoing and incoming replications for the vSphere Replication appliance associated with that vCenter Server.

This section includes the following topics:

- [View the Replication Summary for a Site](#)
- [View Replication Reports for a Site](#)
- [Identifying Replication Problems in the Issues Tab](#)
- [Manage Target Sites](#)
- [Manage vSphere Replication Servers](#)

View the Replication Summary for a Site

You can view summarized information for the target sites and the status of incoming and outgoing replications for each site at the **Summary** tab of the vCenter Server to which vSphere Replication is registered.

You can view the following information about a site:

- The target sites and their current status.
- A graphical representation of all incoming and outgoing replications with color-coded states of the replicated virtual machines.

Prerequisites

Verify that vSphere Replication is running.

Procedure

- 1 Log in to the vSphere Web Client.

- 2 Select the vCenter Server root folder.
- 3 Click the **Summary** tab.

Replication States for Virtual Machines

vSphere Replication shows the replication states of virtual machines that you configured for replication.

State	Details for Each State
OK	OK, Moving, Recovering
Warning	Paused, OK(RPO violation), Not Active, Not Active(RPO violation), FullSync(RPO violation), Sync(RPO violation)
In Progress	FullSync, Sync, Initial Full Sync, Configuring
Error	Error, Error(RPO violation)
Recovered	Recovered

Note If a replication is in the Not Active replication state, you might have connected the source and target sites using network address translation (NAT). vSphere Replication does not support NAT. Use credential-based authentication and network routing without NAT when connecting the sites. Another cause for a Not Active replication state might be that the source virtual machine is powered off. Automatic replication works only on virtual machines that are powered on.

Monitor Replication for Virtual Machines

You can monitor the replication status and view information for virtual machines configured for replication.

For more information about how to identify replication errors, see [Identifying Replication Problems in the Issues Tab](#).

Prerequisites

- Verify that vSphere Replication is running.
- Verify that the virtual machines are configured for replication.

Procedure

- 1 Log in to the vSphere Web Client.
- 2 Select the vCenter Server to which the vSphere Replication appliance is registered.
- 3 Click **Monitor**, then click vSphere Replication.
- 4 Select **Outgoing Replications** to see details of the virtual machines replicated from this site.
- 5 Select **Incoming Replications** to see details of the virtual machines replicated to this site.

According to the status of a selected replication, you can perform different actions on the replication.

View Replication Reports for a Site

If you observe frequent RPO violations, want to learn more about the network usage of vSphere Replication, or check the status of your incoming and outgoing replications, you can view replication statistics for source and target vCenter Server sites.

Prerequisites

Verify that vSphere Replication is running.

Procedure

- 1 In the vSphere Web Client Home view, click **vSphere Replication**.
- 2 On the vSphere Replication Home tab, click **Monitor**.
- 3 Click **Reports**.

The Reports page displays two types of data, current and historic. Current data appears in the graphs on the left, and historic data is displayed on the right of the Reports page.

Note Data is collected in 5 minute intervals and the graphs represent aggregated data for each interval. Therefore, you cannot see the exact moment when a peak value occurred.

Table 3-1. Types of Data that vSphere Replication Collects

Data Type	Report
Current data	<ul style="list-style-type: none"> ■ Replicated VMs (by VC) ■ Replicated VMs (by Hosts)
Historic data	<ul style="list-style-type: none"> ■ Bytes transferred for all outgoing replications ■ Bytes transferred for a specific outgoing replication ■ RPO violations ■ Replications Count ■ Site connectivity ■ VR server connectivity

What to do next

- You can use the drop-down menu above the historic data reports to limit the time range of the reports.
- You can maximize report widgets to zoom in the data.
- When you maximize the report for transferred bytes, you can use the drop-down menu to filter data by virtual machine. This helps you identify virtual machines that generate the most intense replication traffic in your environment.

Interpreting Replication Statistics for a Site

You can use the reports that vSphere Replication compiles to optimize your environment for replication, identify problems in your environment, and reveal their most probable cause.

Server and site connectivity, number of RPO violations, and other metrics give you, as an administrator, the information you need to diagnose replication issues.

The following sections contain examples of interpreting the data displayed under **Reports** on the **vSphere Replication** tab under **Monitor**.

RPO Violations

The large number of RPO violations can be caused by various problems in the environment, on both the source and the target site. With more details on historical replication jobs, you can make educated decisions on how to manage the replication environment.

Table 3-2. Analysing RPO Violations

Probable Cause	Solution
<ul style="list-style-type: none"> ■ The network bandwidth cannot accommodate all replications. ■ The replication traffic might have increased. ■ The initial full sync for a large virtual machine is taking longer than the configured RPO for the virtual machine. 	<ul style="list-style-type: none"> ■ Disable the replication on some virtual machines with high change rate to allow lower change rate virtual machines to meet their RPO objectives. ■ Increase the network bandwidth for the selected host. ■ Check if the replication traffic has increased. If the traffic has increased, investigate possible causes, for example the usage of an application might have changed without you being informed. ■ Check the historical data for average of transferred bytes for a notable and sustained increase. If an increase exists, contact application owners to identify recent events that could be related to this increase. ■ Adjust to a less aggressive RPO or look at other ways to increase bandwidth to accommodate the current RPO requirements.
<ul style="list-style-type: none"> ■ A connectivity problem exists between the source and the target site. ■ An infrastructure change might have occurred on the target site. 	<ul style="list-style-type: none"> ■ Check the site connectivity data to verify the connection between the source and target site. ■ Check if the infrastructure on the target site has changed or is experiencing problems that prevent vSphere Replication from writing on the target datastores. For example, storage bandwidth management changes made to target hosts might result in storage delays during the replication process. ■ Check on the vSphere Replication Management Server appliance and the vSphere Replication Server appliance. Someone might have shut down the appliance or it might have lost connection.

Transferred Bytes

Corelating the total number of transferred bytes and the number of RPO violations can help you make decisions on how much bandwidth might be required to meet RPO objectives.

Table 3-3. Analysing the Rate of Transferred Bytes and RPO Violations

Graph Values	Probable Cause	Solution
<ul style="list-style-type: none"> ■ High rate of transferred bytes and high number of RPO violations ■ Low rate of transferred bytes and high number of RPO violations 	The network bandwidth might be insufficient to accommodate all replications.	<ul style="list-style-type: none"> ■ Maximize the transferred bytes graph and use the drop-down menu to filter the data by virtual machine. Disable the replication on some virtual machines with high change rate to allow lower change rate virtual machines to meet their RPO objectives. ■ Increase the network bandwidth for the selected host.
<ul style="list-style-type: none"> ■ High rate of transferred bytes and a few or no RPO violations ■ Low rate of transferred bytes and a few or no RPO violations 	The environment operates as expected.	N/A

Replicated Virtual Machines by Host

The number of replicated virtual machines by host help you determine how replication workload is distributed in your environment. For example, if the number of replicated virtual machines on a host is high, the host might be overloaded with replication jobs. You might want to verify that the host has enough resources to maintain all replication jobs. If needed, you can check for hosts with low number of replicated virtual machines and optimize the allocation of resources in your environment.

Identifying Replication Problems in the Issues Tab

You can view and troubleshoot possible vSphere Replication problems that might occur during replication at the **Issues** tab of the corresponding vCenter Server.

Table 3-4. Possible Replication Problems

Problem	Cause	Solution
Not Active	The replication is not active because the virtual machine is powered off and a warning icon appears. Replication is not running for that virtual machine.	Power on the virtual machine to resume replication.
Paused	If you paused the replication, a warning icon appears.	Resume the paused replication from the Issues tab.
Error	If you added a disk on a virtual machine which is already configured for replication, the replication pauses and goes to an error state.	Reconfigure the replication and enable or disable the newly added disk.

Table 3-4. Possible Replication Problems (Continued)

Problem	Cause	Solution
Error	While configuring replication, the replication fails with the incorrect UUID. For example, the replication seed found and intended for use has a different UUID from the original hard disk.	Reconfigure the replication.
Error	You do not use replication seeds during configuration, but a disk with the same name is found during configuration.	Reconfigure the replication.
RPO Violation	A replication contains an RPO violation.	See Reconfigure Recovery Point Objectives (RPO) in Replications .

Manage Target Sites

You can reconnect and disconnect target replication sites, and create connections to new target sites.

To create a connection to a new target site, see *Configure vSphere Replication Connections* in the *vSphere Replication Installation and Configuration* guide.

Prerequisites

Verify that vSphere Replication is running.

Procedure

- 1 Log in to the vSphere Web Client.
- 2 On the vSphere Web Client Home page, click **vSphere Replication**.
- 3 Click **Manage** and click **vSphere Replication**.
- 4 In **Target Sites**, right-click a site and select **Disconnect** or **Reconnect**.

Manage vSphere Replication Servers

You can deploy and register new vSphere Replication Server instances in addition to the embedded one that is included with the vSphere Replication appliance by default.

You can view, configure, reconnect and unregister vSphere Replication Server instances that are registered in your environment.

Prerequisites

Verify that vSphere Replication is running.

Procedure

- 1 Log in to the vSphere Web Client.
- 2 Select the vCenter Server to which the vSphere Replication appliance is registered.
- 3 Click **Configure** and click **vSphere Replication**.

4 In the **Replication Servers** section, click the icons to manage vSphere Replication servers.

Option	Description
Deploy new vSphere Replication Server from an OVF template	Click to deploy an additional vSphere Replication Server. For more details, see <i>Deploying Additional vSphere ReplicationServers</i> in the <i>vSphere Replication Installation and Configuration</i> guide.
Register a virtual machine as vSphere Replication Server	Click to register a virtual machine as a vSphere Replication Server. For more details, see <i>Register an Additional vSphere ReplicationServer</i> in the <i>vSphere Replication Installation and Configuration</i> guide.
Configure the selected vSphere Replication Server	Click to access the VAMI of the vSphere Replication Server that you selected from the list.
Reconnect	Click if the status of the vSphere Replication Server that you selected from the list is Disconnected .
Unregister the selected vSphere Replication Server	Click to unregister the vSphere Replication Server that you selected from the list. For more details, see <i>Unregister and Remove a vSphere ReplicationServer</i> in the <i>vSphere Replication Installation and Configuration</i> guide.

Performing a Recovery with vSphere Replication

4

With vSphere Replication, you can recover virtual machines that were successfully replicated at the target site.

vSphere Replication performs a sequence of steps to recover replicated virtual machines.

- vSphere Replication prepares for the recovery operation.
 - If you perform a synchronization of the latest changes, vSphere Replication checks that the source site is available and source virtual machine is powered off before recovering the virtual machine on the target site. Then vSphere Replication synchronizes the changes from the source to the target site.
 - If you skip synchronization and recover with the latest data available, for example, if the source site is not available, vSphere Replication uses the latest available data at the target site.
- vSphere Replication rebuilds the replicated .vmdk files.
- vSphere Replication reconfigures the newly replicated virtual machine with the correct disk paths.
- vSphere Replication registers the virtual machine with vCenter Server at the target site.

You can recover one virtual machine at a time on the **Incoming Replications** tab at the target site. Optionally, you can power on the recovered virtual machine. The network devices of the recovered virtual machine are disconnected. You might need to configure the recovered virtual machine to render it fully operational.

If you had enabled the saving of point in time instances, those instances are converted to snapshots of the recovered virtual machine. You can use the vSphere Web Client to revert to a snapshot from the list.

This section includes the following topics:

- [Recover Virtual Machines by Using vSphere Replication](#)
- [Failback of Virtual Machines in vSphere Replication](#)

Recover Virtual Machines by Using vSphere Replication

With vSphere Replication, you can recover virtual machines that were successfully replicated at the target site. You can recover one virtual machine at a time.

Prerequisites

Verify that the virtual machine at the source site is powered off. If the virtual machine is powered on, an error message reminds you to power it off.

Procedure

- 1 Log in to the target site by using the vSphere Web Client.
- 2 On the **Incoming Replications** tab, right-click the virtual machine to recover and select **Recovery**.
- 3 Select whether to recover the virtual machine with all the latest data, or to recover the virtual machine with the most recent data available on the target site.

Option	Description
Synchronize recent changes	Performs a full synchronization of the virtual machine from the source site to the target site before recovering the virtual machine. Selecting this option avoids data loss, but it is only available if the data of the source virtual machine is accessible. You can only select this option if the virtual machine is powered off.
Use latest available data	Recovers the virtual machine by using the data from the most recent replication on the target site, without performing synchronization. Selecting this option results in the loss of any data that has changed since the most recent replication. Select this option if the source virtual machine is inaccessible or if its disks are corrupted.

- 4 Select the recovery folder and click **Next**.
- 5 Select the target compute resource and click **Next**.
- 6 If the virtual machine contains hard disks for which you have not enabled replication, select a target destination to attach an existing disk or detach the disk, and click **Next**.

This page only appears if the virtual machine contains hard disks for which you have not enabled replication.

- To select a target destination, click **Browse** and navigate to a folder on a datastore in which disk file is placed.
- To detach the disk and exclude disk files from the recovery, click **Detach**.

- 7 (Optional) Select **Power on after recovery**.
- 8 Click **Finish**.

vSphere Replication validates the provided input and recovers the virtual machine. If successful, the virtual machine status changes to Recovered. The virtual machine appears in the inventory of the target site.

If you enabled multiple point in time instances when you configured replication for the virtual machine, vSphere Replication presents the retained instances as standard snapshots after a successful recovery. You can select one of these snapshots to revert the virtual machine. vSphere Replication does not preserve the memory state when you revert to a snapshot.

If the recovery fails, the replication of the virtual machines reverts to the replication state before the attempted recovery. For more information about the failed recovery attempt, check the last recovery error message in the replication details pane or check vCenter Server tasks.

The recovery might also fail if you use the same name for the virtual machine in a scenario where you use vSphere Replication to replicate a virtual machine in a single vCenter Server and the vCenter Server instance has only one host in its inventory. See [Error Recovering Virtual Machine in a Single vCenter Server Instance](#) for more information.

After a successful recovery, vSphere Replication disables the virtual machine for replication if the source site is still available. When the virtual machine is powered on again it does not send replication data to the recovery site. To unconfigure the replication, select **Stop replication**.

When the source virtual machine is no longer in the vCenter Server inventory, the replication is unconfigured. Unconfigured replications do not appear in the **Summary** tab nor in the **Incoming Replications** or **Outgoing Replications** tabs. Check vCenter Server task history for information on performed recoveries.

If a replicated virtual machine is attached to a distributed virtual switch and you attempt to perform a recovery in an automated DRS cluster, the recovery operation succeeds but the resulting virtual machine cannot be powered on. Edit the recovered virtual machine settings to attach it to the correct network.

vSphere Replication disconnects virtual machine network adapters to prevent damage in the production network. After recovery, you must connect the virtual network adapters to the correct network. If target host or cluster has no access to the DVS the virtual machine was configured with at the source site, manually connect the virtual machine to a network or other DVS to successfully power on the virtual machine.

Failback of Virtual Machines in vSphere Replication

Failback of virtual machines between vCenter Server sites is a manual task in vSphere Replication. Automated failback is not available.

After performing a successful recovery on the target vCenter Server site, you can perform failback. You log in to the target site and manually configure a new replication in the reverse direction, from the target site to the source site. The disks on the source site are used as replication seeds, so that vSphere Replication only synchronizes the changes made to the disk files on the target site. For more information on replication seeds, see [Replicating Virtual Machines Using Replication Seeds](#).

Before you configure a reverse replication, you must unregister the virtual machine from the inventory on the source site.

Troubleshooting vSphere Replication

5

Known troubleshooting information can help you diagnose and correct problems that occur while replicating and recovering virtual machines with vSphere Replication.

If you have problems with deploying vSphere Replication, replicating or recovering virtual machines, or connecting to databases, you can troubleshoot them. To help identify the problem, you might need to collect and review vSphere Replication logs and send them to VMware Support.

See [Chapter 3 Monitoring and Managing Replications in vSphere Replication](#) to learn about replication states and how to identify replication issues.

You can also search for solutions to problems in the VMware knowledge base at <http://kb.vmware.com>.

This section includes the following topics:

- [Generate vSphere Replication Support Bundle](#)
- [vSphere Replication Events and Alarms](#)
- [Solutions for Common vSphere Replication Problems](#)

Generate vSphere Replication Support Bundle

You can use the vSphere Replication virtual appliance management interface (VAMI) to generate a support bundle for system monitoring and troubleshooting. A VMware support engineer might request the bundle during a support call.

To access and download the vSphere Replication logs, you need access to the vSphere Replication VAMI. vSphere Replication rotates its logs when the log file reaches 50MB and keeps at most 12 compressed log files.

Prerequisites

- Verify that the vSphere Replication appliance is powered on.
- Verify that you have administrator privileges to configure the vSphere Replication appliance.

Procedure

- 1 Use a supported browser to log in to the vSphere Replication VAMI.

The URL for the VAMI is `https://vr-appliance-address:5480`.

- 2 Click the **VRM** tab and click **Support**.
- 3 Click **Generate** to generate a .zip package of the current vSphere Replication logs.
A link to the package containing the replication and system logs appears. Log files from the vSphere Replication appliance and all connected Additional vSphere Replication Servers are included in the same package.
- 4 Click the link to download the package.
- 5 (Optional) Click **Delete** next to existing log packages to delete them individually.

Manually Access the vSphere Replication Logs

You can copy and use the vSphere Replication logs for system monitoring and troubleshooting. A VMware support engineer might request these logs during a support call.

Use SCP or Win SCP to copy log folders and files from the vSphere Replication appliance and all Additional vSphere Replication Servers.

- /opt/vmware/hms/logs/
- /opt/vmware/var/log/lighttpd/
- /var/log/vmware/
- /var/log/boot.msg

vSphere Replication Events and Alarms

vSphere Replication supports event logging. You can define alarms for each event that can trigger if the event occurs. This feature provides a way to monitor the health of your system and to resolve potential problems, ensuring reliable virtual machine replication.

Configure vSphere Replication Alarms

You can define and edit alarms to alert you when a specific vSphere Replication event occurs.

You can create an alarm that triggers when a specific event occurs, such as after you configure a virtual machine for replication. See *View and Edit Alarm Settings in the vSphere Web Client* in the vSphere Web Client documentation.

List of vSphere Replication Events

vSphere Replication monitors replications and the underlying replication infrastructure, and generates different types of events.

Table 5-1. vSphere Replication Events

Event Name	Event Description	Event Type	Category	Event Target
vSphere Replication configured	Virtual machine is configured for vSphere Replication	com.vmware.vcHms.replicationConfiguredEvent	Info	Virtual Machine
vSphere Replication unconfigured	Virtual machine was unconfigured for vSphere Replication	com.vmware.vcHms.replicationUnconfiguredEvent	Info	Virtual Machine
Host configured for vSphere Replication	Host is configured for vSphere Replication	com.vmware.vcHms.hostConfiguredForHbrEvent	Info	Host System
Host unconfigured for vSphere Replication	Host with managed object id <Host Moid> was unconfigured for vSphere Replication	com.vmware.vcHms.hostUnconfiguredForHbrEvent	Info	Folder
Virtual machine is not configured for vSphere Replication	Virtual machine is experiencing problems with vSphere Replication and must be reconfigured	com.vmware.vcHms.vmMissingReplicationConfigurationEvent	Error	Virtual Machine
VM cleaned up from vSphere Replication	Virtual machine cleaned up from vSphere Replication configuration	com.vmware.vcHms.vmReplicationConfigurationRemovedEvent	Info	Virtual Machine
RPO violated	Virtual machine vSphere Replication RPO is violated by <x> minutes	com.vmware.vcHms.rpoViolatedEvent	Error	Virtual Machine
RPO restored	Virtual machine vSphere Replication RPO is not longer violated	com.vmware.vcHms.rpoRestoredEvent	Info	Virtual Machine
Remote vSphere Replication site is disconnected	Connection to the remote vSphere Replication site <siteName> is down	com.vmware.vcHms.remoteSiteDownEvent	Error	Folder

Table 5-1. vSphere Replication Events (Continued)

Event Name	Event Description	Event Type	Category	Event Target
Remote vSphere Replication site is connected	Connection to the remote vSphere Replication site <siteName> is established	com.vmware.vcHms.remoteSiteUpEvent	Info	Folder
VR Server disconnected	vSphere Replication server <VR Server> disconnected	com.vmware.vcHms.hbrDisconnectedEvent	Info	Folder
VR Server reconnected	vSphere Replication server <VR Server> reconnected	com.vmware.vcHms.hbrReconnectedEvent	Info	Folder
Invalid vSphere Replication cleaned up	Virtual machine <VM name> was removed from vCenter Server and its vSphere Replication state was cleaned up	com.vmware.vcHms.replicationCleanedUpEvent	Info	Folder
Virtual machine recovered from replica	Recovered virtual machine <VM Name> from vSphere Replication image	com.vmware.vcHms.vmmRecoveredEvent	Info	Virtual Machine
vSphere Replication cannot access datastore	Datastore is not accessible for vSphere Replication Server	com.vmware.vcHms.datastoreInaccessibleEvent	Error	Datastore
vSphere Replication handled a disk addition on a virtual machine	vSphere Replication detected and handled the addition of a disk to virtual machine <VM name>. Disks added are <Disk name>	com.vmware.vcHms.handledVmDiskAddEvent	Info	Virtual Machine
vSphere Replication handled a disk removal on a virtual machine	vSphere Replication detected and handled the addition of a disk to virtual machine <VM name>. Disks added are <Disk name>	com.vmware.vcHms.handledVmDiskRemoveEvent	Info	Virtual Machine

Table 5-1. vSphere Replication Events (Continued)

Event Name	Event Description	Event Type	Category	Event Target
Failed to resolve storage policy	Failed to resolve a specific storage policy for the provided storage profile ID <profile ID> and datastore with managed object ID <Moid>	com.vmware.vchms.failedResolvingStoragePolicyEvent	Error	Datastore
vSphere Replication paused	vSphere Replication was paused as a result of a configuration change, such as a disk being added or reverting to a snapshot where disk states are different	hbr.primary.SystemPausedReplication	Error	Virtual Machine
Invalid vSphere Replication configuration	Invalid vSphere Replication configuration	hbr.primary.InvalidVmReplicationConfigurationEvent	Error	Virtual Machine
Sync started	Sync started	hbr.primary.DeltaStartedEvent	Info	Virtual Machine
Application consistent sync completed	Application consistent sync completed	hbr.primary.AppQuiescedDeltaCompletedEvent	Info	Virtual Machine
File-system consistent sync completed	File-system consistent sync completed	hbr.primary.FSQuiescedDeltaCompletedEvent	Info	Virtual Machine
Unquiesced crash consistent sync completed	Quiescing failed or the virtual machine is powered off. Unquiesced crash consistent sync completed.	hbr.primary.UnquiescedDeltaCompletedEvent	Warning	Virtual Machine
Crash consistent sync completed	Crash consistent sync completed	hbr.primary.DeltaCompletedEvent	Info	Virtual Machine
Sync failed to start	Sync failed to start	hbr.primary.FailedToStartDeltaEvent	Error	Virtual Machine
Full-sync started	Full-sync started	hbr.primary.SyncStartedEvent	Info	Virtual Machine
Full-sync completed	Full-sync completed	hbr.primary.SyncCompletedEvent	Info	Virtual Machine
Full-sync failed to start	Full-sync failed to start	hbr.primary.FailedToStartSyncEvent	Error	Virtual Machine

Table 5-1. vSphere Replication Events (Continued)

Event Name	Event Description	Event Type	Category	Event Target
Sync aborted	Sync aborted	hbr.primary.DeltaAbortedEvent	Warning	Virtual Machine
No connection to VR Server	No connection to vSphere Replication Server	hbr.primary.NoConnectionToHbrServerEvent	Warning	Virtual Machine
Connection to VR Server restored	Connection to VR Server has been restored	hbr.primary.ConnectionRestoredToHbrServerEvent	Info	Virtual Machine
vSphere Replication configuration changed	vSphere Replication configuration has been changed	hbr.primary.VmReplicationConfigurationChangedEvent	Info	Virtual Machine

Solutions for Common vSphere Replication Problems

Known troubleshooting information can help you diagnose and correct problems with vSphere Replication.

Error at vService Bindings When Deploying the vSphere Replication Appliance

When you deploy the vSphere Replication appliance, you get an error at vService bindings in the Deploy OVF Template wizard.

Problem

When you deploy the vSphere Replication, an error appears at vService bindings in the Deploy OVF Template wizard.

```
Unsupported section '{http://www.vmware.com/schema/ovf}vServiceDependencySection' (A vService dependency)
```

Cause

This error is typically the result of the vCenter Management Web service being paused or stopped.

Solution

Attempt to start the vCenter Management Web service. If vCenter Server is running as a Linux virtual appliance, reboot the appliance.

OVF Package is Invalid and Cannot be Deployed

When you attempt to deploy OVF for the vSphere Replication appliance, an OVF package error might occur.

Problem

The error OVF package is invalid and cannot be deployed might appear while you attempt to deploy the vSphere Replication appliance.

Cause

This problem is due to the vCenter Server port being changed from the default of 80.

Solution

If possible, change the vCenter Server port back to 80.

Connection Errors Between vSphere Replication and SQL Server Cannot be Resolved

You cannot resolve a connection error between the vSphere Replication appliance and SQL Server.

Problem

vSphere Replication might not be able to connect to SQL Server, and you have insufficient information to solve this problem.

Cause

Several issues can cause this problem, and initially available information about the problem is insufficient to affect a resolution.

Solution

- 1 Use a file management tool to connect to the vSphere Replication appliance.

For example, you might use SCP or WinSCP. Connect using the root account, which is the same account used to connect to the VAMI.

- 2 Delete any files you find in `/opt/vmware/hms/logs`.
- 3 Connect to the VAMI and attempt to save the vSphere Replication configuration.

This action recreates the SQL error.

- 4 Connect to the vSphere Replication appliance again and find the `hms-configtool.log` file which is in `/opt/vmware/hms/logs`.

This log file contains information about the error that just occurred. Use this information to troubleshoot the connection issue, or provide the information to VMware for further assistance. For more details, see *Reconfigure vSphere Replication to Use an External Database* in the *vSphere Replication Installation and Configuration* guide.

Application Quiescing Changes to File System Quiescing During vMotion to an Older Host

vSphere Replication can create an application quiesced replica for virtual machines with Windows Server 2008 and Windows 8 guest operating systems running on an ESXi 5.1 or newer host.

Problem

The ESXi 5.1 or newer host is in a cluster with hosts from older versions and you use vMotion to move the replicated virtual machine to an older host. vSphere Replication then creates a file system quiesced replica.

Cause

A mix of ESXi 5.1 (or newer) and older hosts in the cluster creates a file system quiesced replica during vMotion to an older host. The process should instead create an application quiesced replica.

Solution

Make sure that all hosts in the cluster are running ESXi 5.1 or newer before you use vMotion to move a Windows Server 2008 and Windows 8 virtual machine with application quiescing.

Configuring Replication Fails for Virtual Machines with Two Disks on Different Datastores

If you try to configure vSphere Replication on a virtual machine that includes two disks that are contained in different datastores, the configuration fails.

Problem

Configuration of replication fails with the following error:

```
Multiple source disks with device keys device_keys point to the same destination datastore and file path disk_path.
```

Cause

This problem occurs because vSphere Replication does not generate a unique datastore path or file name for the destination virtual disk.

Solution

If you select different datastores for the VMDK files on the protected site, you must also select different datastores for the target VMDK files on the secondary site.

Alternatively, you can create a unique datastore path by placing the VMDK files in separate folders on a single target datastore on the secondary site.

vSphere Replication Service Fails with Unresolved Host Error

If the address of vCenter Server is not set to a fully qualified domain name (FQDN) or to a literal address, the vSphere Replication service can stop unexpectedly or fail to start after a reboot.

Problem

The vSphere Replication service stops running or does not start after a reboot. The error `unable to resolve host: non-fully-qualified-name` appears in the vSphere Replication logs.

Solution

- 1 In the vSphere Web Client, select the vCenter Server instance and click **Manage > Settings > Advanced Settings** to check that the `VirtualCenter.FQDN` key is set to either a fully qualified domain name or to a literal address.
- 2 Use a supported browser to log in to the vSphere Replication VAMI.
The URL for the VAMI is `https://vr-appliance-address:5480`.
- 3 Review and confirm the browser security exception, if applicable, to proceed to the login page.
- 4 Type the root user name and password for the appliance.
You configured the root password during the OVF deployment of the vSphere Replication appliance.
- 5 Enter the same FQDN or literal address for vCenter Server as you set for the `VirtualCenter.FQDN` key.
- 6 Click **Save and Restart Service** to apply the changes.

Scalability Problems when Replicating Many Virtual Machines with a Short RPO to a Shared VMFS Datastore on ESXi Server 5.0

Performance might be slow if you replicate a large number of virtual machines with a short Recovery Point Objective (RPO) to a single virtual machine file store (VMFS) datastore that is accessible by multiple hosts on the recovery site.

Problem

This problem occurs when running ESXi Server 5.0 on the recovery site. It can result in missed RPO targets.

The number of virtual machines that can successfully replicate to a single, shared VMFS datastore increases if the RPO targets are longer.

Follow the guidelines when calculating the number of virtual machines that you should replicate to a single VMFS volume on the recovery site.

- If all your virtual machines have an RPO of 15 minutes, performance is affected when replicating 50 to 100 virtual machines to the same VMFS datastore.

- If all your virtual machines have an RPO of 30 minutes, performance is affected when replicating 100 to 200 virtual machines to the same VMFS datastore.

If you have heterogeneous RPO targets in a protection group, calculate the harmonic mean of the RPO targets when calculating the number of virtual machines that you can replicate to a single VMFS volume. For example, if you have 100 virtual machines with an RPO of 20 minutes and 50 virtual machines with an RPO of 600 minutes, you calculate the harmonic mean of the RPO as follows:

$$150 / (100/20 + 50/600) = \sim 30$$

In this example, the configuration is similar to a setup with 150 virtual machines, each having an RPO of approximately 30 minutes. In this case, performance is affected if these 150 virtual machines replicate to a single VMFS volume.

Cause

This problem affects only VMFS datastores that are shared by multiple hosts. It does not occur on datastores that are local to one host or on other datastore types, such as NFS. This problem affects only installations that are running ESXi Server 5.0.

The number of vSphere Replication servers is not relevant. These limits apply to the number of virtual machines that you can replicate to a single VMFS datastore.

Solution

- 1 Upgrade ESXi Server to version 5.1 or later on the recovery site.
- 2 If you cannot upgrade ESXi Server to version 5.1 or later, redistribute the replicated virtual machines or adjust their RPO.
 - Reduce the number of virtual machines with a short RPO that replicate to a single VMFS volume, for example by using a larger number of smaller datastores.
 - Increase the RPO of the virtual machines replicating to a single VMFS volume to create a longer harmonic mean RPO.

vSphere Replication Sites Appear in the Not Authenticated State

vSphere Replication sites that you have connected appear in the Not authenticated state.

Problem

In configurations with two vSphere Replication sites where each includes a vCenter Server instance and a vSphere Replication appliance, the vSphere Replication sites can appear in the Not authenticated state, even if you have successfully connected the sites.

Cause

Sites that you have successfully connected can appear in the Not authenticated state when you establish a new login session to the vSphere Web Client and the previous login session has timed out. In this case, the Not authenticated state reflects the connection to the remote site from the vSphere Web Client and not the state of the connection between the sites. If the two sites are running, vSphere Replication still performs replications at the schedules that you have configured. To restore the Connected state in the vSphere Web Client, you must provide the login credentials for the remote site.

Solution

- 1 In the vSphere Web Client, select the vCenter Server to which the vSphere Replication is registered.
- 2 Click the **Configure** tab, and click **vSphere Replication**.
- 3 In **Target Sites**, right-click the remote site, select **Reconnect site**, and click **Yes**.
- 4 Enter the login credentials for the Platform Service Controller (PSC) on the remote site, and click **OK**.

The address of the PSC is pre-populated, but you can enter a new address if necessary. For example, if the target vCenter Server was moved for load balancing, it might be managed by a new PSC.

Error Recovering Virtual Machine in a Single vCenter Server Instance

You might receive an error message when you are recovering a virtual machine with the same name in a single vCenter Server instance.

Problem

```
Unable to register the recovered virtual machine VM_name with configuration file
<path_to_vmx_config_file>.
```

Cause

You cannot recover virtual machines with the same name in the same source and destination folder in the vCenter inventory.

Solution

Recover the virtual machine in a different VMs and Templates folder in the same datacenter. Optionally, after successful recovery, you can remove the old virtual machine from the vCenter inventory and drag the recovered virtual machine to the required virtual machine folder.

vSphere Replication RPO Violations

You might encounter RPO violations even if vSphere Replication is running successfully at the recovery site.

Problem

When you replicate virtual machines, you might encounter RPO violations.

Cause

RPO violations might occur for one of the following reasons:

- Network connectivity problems between source hosts and vSphere Replication servers at the target site.
- As a result of changing the IP address, the vSphere Replication server has a different IP address.
- The vSphere Replication server cannot access the target datastore.
- Slow bandwidth between the source hosts and the vSphere Replication servers.

Solution

- Search the `vmkernel.log` at the source host for the vSphere Replication server IP address to see any network connectivity problems.
- Verify that the vSphere Replication server IP address is the same. If it is different, reconfigure all the replications, so that the source hosts use the new IP address.
- Check `/var/log/vmware/*hbrsrv*` at the vSphere Replication appliance at the target site for problems with the server accessing a target datastore.
- To calculate bandwidth requirements, see <http://kb.vmware.com/kb/2037268>.

vSphere Replication Appliance Extension Cannot Be Deleted

If you delete the vSphere Replication appliance virtual machine, the virtual appliance management interface (VAMI) is not available to delete the appliance extension that still exists in vCenter Server.

Problem

Deleting the vSphere Replication appliance does not remove the vSphere Replication extension from vCenter Server.

Solution

- 1 Use the Managed Object Browser (MOB) to delete the vSphere Replication extension manually.
- 2 Redeploy the appliance and reconfigure the replications.

For more details, see *Unregister vSphere Replication from vCenter Server if the Appliance Was Deleted* in the *vSphere Replication Installation and Configuration* guide.

vSphere Replication Does Not Start After Moving the Host

If you move the ESXi Server on which the vSphere Replication appliance runs to the inventory of another vCenter Server instance, vSphere Replication operations are not available. vSphere Replication operations are also unavailable if you reinstall vCenter Server.

Problem

If the ESXi Server instance on which vSphere Replication runs is disconnected from vCenter Server and is connected to another vCenter Server instance, you cannot access vSphere Replication functions. If you try to restart vSphere Replication, the service does not start.

Cause

The OVF environment for the vSphere Replication appliance is stored in the vCenter Server database. When the ESXi host is removed from the vCenter Server inventory, the OVF environment for the vSphere Replication appliance is lost. This action disables the mechanisms that the vSphere Replication appliance uses to authenticate with vCenter Server.

Solution

- 1 (Optional) If possible, redeploy the vSphere Replication appliance and configure all replications and if possible, reuse the existing .vmdk files as initial copies.
 - a Power off the old vSphere Replication appliances.
 - b Remove any temporary hbr* files from the target datastore folders.
 - c Deploy new vSphere Replication appliances and connect the sites.
 - d Configure all replications, reusing the existing replica .vmdk files as initial copies.
- 2 (Optional) If you cannot redeploy the vSphere Replication appliance, use the VAMI to connect vSphere Replication to the original vCenter Server instance.
 - a Reconnect the ESXi host to vCenter Server.
 - b Connect to the VAMI of the vSphere Replication server at `https://vr-server-address:5480`.
 - c Select the **Configuration** tab.
 - d Type `username:password@vcenter_server_address` in **vCenter Server Address**, where username and password are credentials of the vCenter Server administrator.
 - e Type the correct managed object id of the appliance VM in **Appliance VM MO value**. Use the vCenter Server MOB to obtain the appliance id.
 - f Click **Save and Restart Service**.

If you use the VAMI solution, you must repeat the steps each time that you change the vSphere Replication certificate.

Unexpected vSphere Replication Failure Results in a Generic Error

vSphere Replication includes a generic error message in the logs when certain unexpected failures occur.

Problem

Certain unexpected vSphere Replication failures result in the error message

```
A generic error occurred in the vSphere Replication Management Server.
```

In addition to the generic error, the message provides more detailed information about the problem, similar to the following examples.

- A generic error occurred in the vSphere Replication Management Server. Exception details: 'org.apache.http.conn.HttpHostConnectException: Connection to https://vCenter_Server_address refused'. This error relates to problems connecting to vCenter Server.
- Synchronization monitoring has stopped. Please verify replication traffic connectivity between the source host and the target vSphere Replication Server. Synchronization monitoring will resume when connectivity issues are resolved. This problem relates to a synchronization operation error.
- Error – Unable to reverse replication for the virtual machine '*virtual machine name*'. VRM Server generic error. Please check the documentation for any troubleshooting information. Exception details: 'org.hibernate.exception.LockAcquisitionException: Transaction (Process ID 57) was deadlocked on lock resources with another process and has been chosen as the deadlock victim. Rerun the transaction. This problem relates to a deadlock in Microsoft SQL Server.

Cause

vSphere Replication sends this message when it encounters configuration or infrastructure errors. For example, network issues, database connection issues, or host overload.

Solution

Check the Exception details message for information about the problem. Depending on the details of the message, you can choose to retry the failed operation, restart vSphere Replication, or correct the infrastructure.

Reconnecting Sites Fails If One Of the vCenter Servers Has Changed Its IP Address

When the vCenter Server address of one site changes, the connection status between two sites is displayed as `Connection issue` and you cannot reconnect the sites.

Problem

If you have two connected sites, and the vCenter Server address of either site changes, the connection status `Connection issue` appears and you cannot reconnect the sites.

Solution

- 1 Open the VAMI for the vSphere Replication appliance that is registered to the vCenter Server whose address has changed.
- 2 Reconfigure the vSphere Replication appliance with the new vCenter Server address.
- 3 Click **Save and Restart**.
- 4 In the vSphere Web Client, verify that the status of the connection between the two sites is `Connection issue`.
- 5 Select **Reconnect to the selected site** ()
- 6 Enter the IP address or host name of the server where the Platform Service Controller (PSC) runs, and provide the credentials of a user that has the **VRM remote.Manage VRM** privilege assigned.

You can check the PSC address in the vSphere Replication VAMI on the target site, on the **SSO** tab under **VR**, in the **LookupService Address** text box.
- 7 In the list of available vCenter Server instances, select the vCenter Server with the changed IP address and click **OK**.
- 8 Verify that the connection between the two sites is successfully restored and the status is `Connected`.

Uploading a Valid Certificate to vSphere Replication Results in a Warning

When you upload a custom certificate to the vSphere Replication appliance, you see a warning even if the certificate is valid.

Problem

When you use the virtual appliance management interface (VAMI) in Internet Explorer to upload certificates to the vSphere Replication appliance, you see a certificate error:

```
The certificate installed with warnings. Remote VRM systems with the 'Accept only SSL certificate signed by a trusted CA' option enabled may be unable to connect to this site for the following reason: The certificate was not issued for use with the given hostname: vr_appliance_hostname.
```

Solution

Ignore this error, or connect to the VAMI by using a supported browser other than Internet Explorer.

vSphere Replication Server Registration Takes Several Minutes

vSphere Replication server registration might take a long time depending on the number of hosts in the vCenter Server inventory.

Problem

If the vCenter Server inventory contains a few hundred or more hosts, the Register VR Server task takes more than a few minutes to complete.

Cause

vSphere Replication updates each host's SSL thumbprint registry. The vCenter Server Events pane displays *Host is configured for vSphere Replication* for each host as the vSphere Replication server registration task progresses.

Solution

- 1 Wait for the registration task to complete.

After it finishes, you can use vSphere Replication for incoming replication traffic.

- 2 Alternatively, edit `/opt/vmware/hms/conf/hms-configuration.xml` and change `hms-config-host-at-hbr-threadpool-size` parameter to a higher value to enable parallel processing of more hosts at a time and restart the vSphere Replication management server `/etc/init.d/hms restart`

Generating Support Bundles Disrupts vSphere Replication Recovery

If you generate a vSphere Replication log bundle and at the same time attempt to run a recovery, the recovery might fail.

Problem

In heavily loaded environments, generating log bundles can cause vSphere Replication connection problems during recovery operations. Recovery fails with the error

```
A generic error occurred in the vSphere Replication Management Server. Exception details: 'Failed write-locking object: object_ID'.
```

Cause

vSphere Replication server is blocked when the log bundle is generated. This situation occurs if the storage for the vSphere Replication virtual machine is overloaded.

Solution

Rerun the recovery. If the recovery still fails, reevaluate the storage bandwidth requirements of the cluster on which vSphere Replication is running, and the network bandwidth if the storage is NAS.

vSphere Replication Operations Take a Long Time to Complete

Some vSphere Replication operations might take a long time to complete during a heavy load.

Problem

Operations such as recovering virtual machines fail with the following error:

```
Object object_GUID is locked by another ongoing operation in vSphere Replication Management Server.  
Try again later.
```

Cause

When running under heavy load, some vSphere Replication operations might take a longer time to complete and other operations can fail with this error because a background update operation on the replication group is slow and holds a lock on the replication for a long time.

Solution

Retry the failed operation after a few minutes.

vSphere Replication Operations Fail with Authentication Error

An error message appears when you try to configure a replication between two sites, though the sites are paired.

Problem

If two sites are paired, and, while the vSphere Web Client is open on the source site, you restart the vCenter Server and the vSphere Replication Management Server on the target site, when you try to configure a replication from the source to the target site, the configuration task fails with the following error message:

```
Cannot verify login credentials. The authentication service infrastructure is not responding..
```

The following error message appears in the HMS log file on the restarted target site:

```
The VMOMI call does not contain an HMS session ID.
```

The following error message appears in the HMS log file on the source site:

```
Cannot check login credentials. Authentication service infrastructure failed.
```

Cause

When you establish a connection between two sites, the connection is cached in the user session on both sites. When you restart the vCenter Server and the vSphere Replication Management Server on the target site, the information about user sessions is discarded. Because the vSphere Web Client is open and connected to the source site, the login data remains cached in the vSphere Replication Management Server. When you configure a replication, the source site tries to connect to the target site using the cached login data. The target site interprets that data as stale and stops the reconnecting thread.

Solution

- Click the global **Refresh** button in the vSphere Web Client.
- Log out the vSphere Web Client and log back in.

vSphere Replication Does Not Display Incoming Replications When the Source Site is Inaccessible

The list of incoming replications between two remote sites fails to populate when the connection to the source site is refused.

Problem

When you refresh the incoming replications list on a remote site soon after the connection to the source site has become unavailable, the replications do not display due to a communication error between the two sites.

Solution

Refresh the vSphere Web Client. Alternatively, log out and log in again.

vSphere Replication is Inaccessible After Changing vCenter Server Certificate

If you change the SSL certificate of vCenter Server, you cannot access vSphere Replication.

Problem

vSphere Replication uses certificate-based authentication to connect to vCenter Server. If you change the vCenter Server certificate, vSphere Replication is inaccessible.

Cause

The vSphere Replication database contains the old vCenter Server certificate.

Solution

- ◆ Log into the virtual appliance management interface (VAMI) of the vSphere Replication appliance and click **Configuration > Save and Restart Service**.

Do not change any configuration information before clicking **Save and Restart Service**.

vSphere Replication restarts with the new vCenter Server certificate.

vSphere Replication Cannot Establish a Connection to the Hosts

Replications fail because vSphere Replication cannot connect to the hosts.

Problem

vSphere Replication needs access to port 80. You might see forbidden HTTP connections in the vSphere Replication logs.

Solution

Make sure the vSphere Replication appliance has access to port 80 on the storage hosts.

For a list of ports that must be open for vSphere Replication, see *vSphere Replication Network Ports* in the *vSphere Replication Installation and Configuration* guide.

Anti-virus Agent in Firewall Terminates Virtual Machine Replication

If a virtual machine contains virus information, an anti-virus agent in the firewall might detect the virus data and terminate the connection during replication.

Problem

When you reconfigure the replication and start a full sync, the replication stops in the same data block with the virus information in it unless the virus data has moved on the disk. Clones of the disk fail, but other virtual machines of the same size and configuration from the same host replicating to the same destination datastore replicate successfully.

Solution

Remove the virus information from the replicated guest to avoid replicating virus information.

Make an exception in the anti-virus rules in the firewall to allow the replication to proceed.

Initial Full Synchronization of Virtual Machine Files to VMware Virtual SAN Storage Is Slow

When using VMware Virtual SAN storage and configuring vSphere Replication on multiple virtual machines, the initial full synchronization takes a long time to complete.

Problem

Configuring vSphere Replication on a large number of virtual machines simultaneously when using vSphere Replication with Virtual SAN storage causes the initial full synchronization of the virtual machine files to run very slowly.

Cause

Initial full synchronization operations generate heavy I/O traffic. Configuring too many replications at the same time can overload the Virtual SAN storage.

Solution

Configure vSphere Replication in batches of a maximum of 30 virtual machines at a time.

Configuring Replication Fails Because Another Virtual Machine has the Same Instance UUID

You cannot configure a replication because another virtual machine already exists at the target site.

Problem

You might see the following error message:

```
Unable to configure replication for virtual machine VM_name because group group_name cannot be created. Another virtual machine configured_VM_name' that has the same instance UUID instance_UUID already exists on protection site source_site_name.
```

Cause

This error message might appear on the following occasions.

- If, due to a connectivity issue or some other problem, an orphaned replication remains on one of the sites while it is deleted from the other site, the orphaned replication prevents you from configuring a new replication for the same virtual machine.
- If you have paired two sites and reinstall the vSphere Replication Management server appliance or reset its database on one of the sites, the other site contains information about the old appliance and database, and prevents you from configuring new replications.

Solution

- If you have not reinstalled the vSphere Replication Management server, an orphaned replication exists in your environment, and you know the GID value of that replication, use the Managed Object Browser (MOB) of the vSphere Replication Management server to delete the replication.
 - a Navigate to `https://vrms_address:8043/mob/?moid=GID-orphaned_replication_GID&vmodl=1`
Where *vrms_address* is the IP address of the vSphere Replication Management server.
 - b Invoke the destroy method to remove the replication from the site on which the vSphere Replication Management server runs.
- If you have not reinstalled the vSphere Replication Management server and orphaned replication exists in your environment, but you do not know the GID value of that replication, the value can be retrieved from the log files or the vSphere Replication Management server database. Contact VMware Global Support Services for assistance.
- If the vSphere Replication Management server on one of the sites was reinstalled or otherwise reset:
 - a Reinstall the vSphere Replication Management server at the other site or reset its database.
 - b Connect the sites and register any additional vSphere Replication server appliances.

- c Remove any temporary hbr* files left over from the target datastore folders.
- d Configure all replications, reusing the existing replica .vmdk files as replication seeds.

Not Active Replication Status of Virtual Machines

The replication status of a virtual machine might appear as `Not active` without an obvious reason.

Problem

You use a vSphere Replication Server on the target site to manage replications, and the replication status for the virtual machines that this vSphere Replication Server manages is `Not active` though there is no obvious reason for this status.

Cause

The vSphere Replication appliance does not check the connectivity between vSphere Replication Server instances that you register and the ESXi host on the primary site. If you deploy vSphere Replication servers on the target site, but these servers cannot access the ESXi host on the primary site, the vSphere Replication servers register successfully with the vSphere Replication appliance, but cannot operate as expected.

Solution

- ◆ If the replication status of a virtual machine is `Not active`, check the network connectivity between the host on which the replicated virtual machine is running and the target vSphere Replication Server.

vSphere Replication Operations Run Slowly as the Number of Replications Increases

As you increase the number of virtual machines that you replicate, vSphere Replication operations can run more slowly.

Problem

Response times for vSphere Replication operations can increase as you replicate more virtual machines. You possibly experience recovery operation timeouts or failures for a few virtual machines, and RPO violations.

Cause

Every virtual machine in a datastore generates regular read and write operations. Configuring vSphere Replication on those virtual machines adds another read operation to the regular read and write operations, which increases the I/O load on the storage. The performance of vSphere Replication depends on the I/O load of the virtual machines that you replicate and on the capabilities of the storage hardware. If the load generated by the virtual machines, combined with the extra I/O operations that vSphere Replication introduces, exceeds the capabilities of your storage hardware, you might experience slow response times.

Solution

When running vSphere Replication, if response times are greater than 30 ms, reduce the number of virtual machines that you replicate to the datastore. Alternatively, increase the capabilities of your hardware. If you suspect that the I/O load on the storage is an issue and you are using VMware Virtual SAN storage, monitor the I/O latency by using the monitoring tool in the Virtual SAN interface.

Error at Reconfiguring the vSphere Replication Management Server from the Virtual Appliance Management Interface

When you click **Save and Restart** in the virtual appliance management interface (VAMI) of vSphere Replication, the HMS service cannot start, and you can no longer manage replications.

Problem

If you use the virtual appliance management interface (VAMI) to install a new SSL certificate, to change the IP address of the VRM host, or apply another setting on the VR tab, and you click **Save and Restart**, the following error message appears:

```
Missing command-line argument.
```

Cause

The OVF environment of the vSphere Replication appliance might be missing or corrupted.

Solution

- 1 Establish an SSH connection to the vSphere Replication appliance and navigate to `/opt/vmware/etc/vami/`.
- 2 Open the `ovfEnv.xml`.
 - a If the `ovfEnv.xml` file is not empty, search for the `vServiceEnvironmentSection` element. If the `vServiceEnvironmentSection` element is missing, there might be a problem with the vCenter Management Web Services process on the vCenter Server machine. Verify that the vCenter Management Web Services is running on the vCenter Server machine and then try powering the vSphere Replication appliance off and on. To power the appliance off and on, use the vSphere Web Client while you are connected to the vCenter Server, and not directly to the ESXi host.
 - b If the `ovfEnv.xml` file is empty, try to power off and on the vSphere Replication appliance by using the vSphere Web Client while you are connected to the vCenter Server, and not directly to the ESXi host.
- 3 If powering the vSphere Replication appliance does not resolve the issue, most certainly the appliance has been temporarily removed and re-added in the vCenter Server. There is no solution for restoring the OVF environment in that case. You must re-deploy the vSphere Replication appliance by using an empty database, and configure all replications from scratch.

Unable to Establish an SSH Connection to the vSphere Replication Appliance

SSH connections to the vSphere Replication appliance are disabled.

Problem

To apply custom settings to vSphere Replication, you need to establish an SSH connection to the vSphere Replication appliance, and modify certain configuration files.

To transfer files from and to the vSphere Replication appliance, you use SCP or SFTP protocol.

Because the SSH connections are disabled, you cannot apply the changes that you need, and you cannot transfer files.

Cause

By default, SSH connections to the vSphere Replication appliance are disabled to strengthen the security in your environment.

Solution

Prerequisites

Verify that you have the root user credentials to log in to the vSphere Replication appliance.

Procedure

- 1 In the vSphere Web Client, right-click the vSphere Replication Management (HMS) virtual machine, and select **Open Console**.
- 2 Log in as the root user, and run the following script.

```
/usr/bin/enable-sshd.sh
```

Procedure

The script configures the vSphere Replication appliance to enable SSH connections.

The Replication Pauses When You Add a New Disk To the Source VM

You added a new disk to the source VM, which made the replication pause.

Problem

When you add a new disk to the source VM, the replication pauses.

Cause

vSphere Replication detects the addition of a disk to a VM and generates an event such as vSphere Replication handled a disk addition on a virtual machine.

Solution

Include or exclude the new disk in the replication.

You can set up and view an alarm for the event by using the vSphere Web Client. See the vSphere Administration with the vSphere Client documentation for details.

The vSphere Replication Appliance Root File System Switches to Read-only Mode and Login Fails

The vSphere Replication appliance root file system switches to read-only mode, and you cannot log in.

Problem

vSphere Replication server cannot update its database and becomes unresponsive. Login through vSphere Replication virtual appliance management interface (VAMI) UI, ssh, or console fails. Attempts to use the appliance console to log in result in the following error message:

```
Read-only file system.
```

Cause

To prevent data corruption the vSphere Replication appliance is configured to put its root file system in read-only mode when it detects a problem with the underlying storage.

Solution

- 1 Resolve the storage problem or use Storage vMotion to migrate the vSphere Replication appliance to another storage.
- 2 Reboot the vSphere Replication appliance.
- 3 Verify that you can log in by using the VAMI UI and the appliance console.