Tech Note 850 Historian Hyper-V Guest Image and Time Synchronization

All Tech Notes, Tech Alerts and KBCD documents and software are provided "as is" without warranty of any kind. See the Terms of Use for more information.

Topic#: 002644 Created: March 2012

Introduction

When using Wonderware Historian Server as a guest within Hyper-V hosts, you may encounter the following message in the ArchestrA Logger:

"Server time is shifting (Expected time, Current time)" (02/06/12,11:24:48,766, 02/06/12,11:24:45,453) [...; Config.cpp; 2040]

Sometimes the time synchronization may shift 5 or 6 seconds ahead. However, this is not a Wonderware product issue, but rather an issue related to Hyper-V hosts. Normally this is resolved simply by installing Integration Services for the Hyper-V guest image, but there are cases where the Integration Services may actually cause this problem. Here is a workaround solution for customers facing this issue.

Application Versions

- Microsoft Hyper-V
- Wonderware Historian Server 10.0

Background

According to Microsoft KB Article 2618634, Hyper-V Time Synchronization doesn't correct the system clock in a Virtual Machine if it is more than 5 seconds ahead of the Host clock.

As a general rule of thumb, when time drifts inside a virtual machine, it runs slower than in the real world and the time falls behind. For more detailed information, reference a **blog entry** from Microsoft's Virtualization Program Manager, Ben Armstrong.

For situations where installing the Integration Services doesn't help, Wonderware recommends using Windows' NET TIME command to periodically synchronize the Hyper-V guest clock with its host computer.

Procedure

To resolve this issue

1. Before shutting down the Virtual Machine, use the Historian Server's **Configuration Editor > System Configuration > Parameters**, and modify the **TimeSyncMaster | Value** property to remove any value if existing, or leave it blank. Historian Hyper-V Guest Image and Time Synchronization

meSyncMaster	Properties				?
General					
	Trachand				
Name:	птезупсита	ster			
Parameter Tur	ne String Edi	table			
r arameter i y	Je. Juling, Eu	lable			
Value:					
Description	Server Tin	e Synchronization	source (Must cont	ain the machine n	amef
Description.	1001101 mil	io ognori i onization	iouroo. (muur oom		
			_		2017
		OV	C	A 1997	

FIGURE 1: REMOVE TIMESYNCMASTER VALUE

- 2. Power OFF the Virtual Machine.
- 3. Disable the Hyper-V Time Synchronization option in the virtual machine settings (via the Hyper-V Manager console).

Hist	torian_A01	A P G
*	Hardware	Integration Services
and the second	M Add Hardware	Select the services that you want Hyper-V to offer to this virtual machine. To use the services you select, you must install them in the guest operating system and they must
8	Memory 1024 MB	be supported by the guest operating system. Examples of services that might not be available on the guest operating system include Volume Shadow Copy Services and operating system shutdown.
6	Processor	
	IDE Controller 0	Operating system shutdown
	🗀 Hard Drive	Time synchronization Data Exchange
_	NODEB_6F0D00C5-FFF3-4	V Heartbeat
	DVD Drive	☑ Backup (volume snapshot)
2	SCSI Controller	
	Vetwork Adapter	
	Network Adapter External	
1	COM 1 None	
	COM 2	
3	None Diskette Drive	
3	None	
*	Management	
	I Name Historian_A01	
	Integration Services Some services offered	
0.000	Snapshot File Location D:\ActiveImages\Historian_A01\	
	Automatic Start Action Restart if previously running	

FIGURE 2: DISABLE TIME SYNC INTEGRATION SERVICE OPTION

- 4. Click **OK** and start the guest image again.
- 5. Use NOTEPAD to create a .BAT batch file containing the text shown below within the guest image, replacing the text for **HyperVhostname** with the name of your Hyper-V host computer.

file:///C|/inetpub/wwwroot/t002644/t002644.htm[4/17/2012 9:22:43 AM]

Communication from the guest image to the physical host *must be working properly*. You can test it by using the PING command. If the Hyper-V guest image cannot access the Hyper-V physical host, please contact your Hyper-V administrator to verify the virtual network adapters in use and connectivity settings.

- 6. Copy the batch file into the **Startup** folder for your guest image's Operating System.
 - Windows 2003 & Windows XP = C:\Documents and Settings\All Users\Start Menu\Programs\Startup
 - Windows 2008 & Windows7 = C:\ProgramData\Microsoft\Windows\Start Menu\Programs\Startup

👔 Startup				
G C:\ProgramData\Microsoft\Windows\Start Menu\Program	ams\Startu		Search	
File Edit View Tools Help				
🕘 Organize 👻 📗 Views 👻 📄 Open 🚔 Print				
Favorite Links		Name A	- Date modified -	Type 🗸
Documents		Bginfo - Shortcut	6/20/2011 10:46	Shortcut
Pictures		Me limeSync	2/10/2012 2:22 PM	windows Batch File
More >>				
Folders	~			
Uindows	-			
📙 GameExplorer				
🎉 Start Menu				
programs				
Jaccessories				
🍶 Administrative Tools				
🍶 Extras and Upgrades				
Jaintenance				
📕 Microsoft Office				
🕌 Microsoft SQL Server 2008				
🍌 Microsoft Visual Studio 2008				
DowerISO				
Startup				

FIGURE 3: COPY BATCH FILE TO THE STARTUP FOLDER

Historian Hyper-V Guest Image and Time Synchronization

7. When the batch file runs, the command prompt window appears.

FIGURE 4: BATCH FILE RUNS SUCCESSFULLY

8. Minimize but DO NOT CLOSE this window. It will start automatically when starting the guest image as well.

You can also manage it from **Start/cmd** and type: **msconfig.exe**. You will see the file enabled in the **Startup** tab, and you may disable it here at your convenience.

Historian Hyper-V Guest Image and Time Synchronization

Startup Item	Manufacturer	Command	Location
BGInfo	Sysinternals	C:\Program Files\PowerISO\Pvv C:\Tools\bginfo\Bginfo.exe "C:	C: ProgramData Mi
TimeSync	Unknown	C:\ProgramData\Microsoft\Win	C: \ProgramData \Mi

FIGURE 5: STARTUP TAB/ENABLE OR DISABLE TIMESYNC FILE

D. Beadle, C. Boutcher

Tech Notes are published occasionally by Wonderware Technical Support. Publisher: Invensys Systems, Inc., 26561 Rancho Parkway South, Lake Forest, CA 92630. There is also technical information on our software products at Wonderware Technical Support.

For technical support questions, send an e-mail to wwsupport@invensys.com.

Back to top

© 2012 Invensys Systems, Inc. All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, recording, broadcasting, or by anyinformation storage and retrieval system, without permission in writing from Invensys Systems, Inc. Terms of Use.