

Integration Service: ServiceNow CMDB Synchronization PowerPack

Version 3.1.0, rev1

Table of Contents

Introduction to the ServiceNow CMDB Synchronization PowerPack	8
Architecture Overview for ServiceNow Synchronization PowerPacks	9
SL1 and ServiceNow Terminology	10
Dependency Map for ServiceNow Synchronization PowerPacks	10
Prerequisites for ServiceNow Synchronization PowerPacks	10
Integration Applications Included in the ServiceNow CMDB Synchronization PowerPack	12
Integration Applications	12
Integration Applications (Internal)	13
Installing and Configuring the CMDB Synchronization PowerPack	15
Downloading, Importing, and Installing the ServiceNow CMDB Synchronization PowerPack	16
Downloading the Synchronization PowerPack	16
Importing the Synchronization PowerPack	17
Installing the Synchronization PowerPack	17
Allowing Cross-Scoped Access in ServiceNow	18
Installing the ScienceLogic SL1: CMDB & Incident Automation Application in ServiceNow	20
Installing and Activating the CMDB Plugin in ServiceNow	21
Enabling the ServiceNow Identification and Reconciliation Module	22
Configuring Service Rules for Device Sync	22
Containment Rules	23
Hosting Rules	24
Creating a ServiceNow Update Set	25
Adding Service Rules to an Update Set	26
Exporting an Update Set	27
Configuring Customer CI Relation Overrides	29
Installing the ScienceLogic Domain Separation (Global) Update Set in ServiceNow	31
Overview of the Update Set	32
Limitations of the Identification Engine	32
Installing the Update Set	33
Using ServiceNow Domain Separation with the Integration Service	34
User Setup	34
Example 1	34
Example 2	35
Workflow	36
Configuring Integrations for the CMDB Synchronization PowerPack	37
Creating and Aligning a Configuration Object	38
Creating a Configuration Object	38
Aligning a Configuration Object	41
Syncing Organizations	42
For Domain-separated ServiceNow Environments Only	42
Configuring Organization Sync	43
Syncing Devices from SL1 to ServiceNow	45
Common Fields Used by Device Sync	46
Running a Device Sync	47
Using a Jinja2 Template	53
Example Template	53
Adding Device Mappings with Postman	55
Persistently Saving Device Mappings with the API	56
Device Attribute Mappings	57
Default Device Attribute Mappings	58
SL1 Device Attributes Available for Syncing	59

Adding New Device Attributes to ServiceNow	61
Syncing CI Attributes from ServiceNow to SL1	62
Syncing Advanced Topology Data from SL1 to ServiceNow	65
Syncing Network Interfaces from SL1 to ServiceNow	67
Syncing File Systems from SL1 to ServiceNow	70
Syncing Business Services from SL1 to ServiceNow	71
Syncing Installed Software between SL1 and ServiceNow	73
Discovery Sync	75
Configuring a ServiceNow Service Request for Discovery Sync	76
Discovery Sync Workflow	77
Running a Discovery Sync in ServiceNow	80
Discovering One or More Devices from ServiceNow to SL1	85
Decommissioning Devices	87
Activating the ServiceNow Service Request for Monitoring Removal	88
Removing Devices from Monitoring	88
Deleting Devices	90
Scheduling Integration Applications	91
Log Messages for the "Generate Required CI Relations for ServiceNow" Application Integration	94
Troubleshooting the CMDB Synchronization PowerPack	96
Initial Troubleshooting Steps	98
Integration Service	98
ServiceNow	98
Resources for Troubleshooting	98
Useful Integration Service Ports	98
Helpful Docker Commands	99
Viewing Container Versions and Status	99
Restarting a Service	99
Stopping all Integration Service Services	99
Restarting Docker	99
Viewing Logs for a Specific Service	100
Clearing RabbitMQ Volume	100
Viewing the Process Status of All Services	101
Deploying Services from a Defined Docker Compose File	101
Dynamically Scaling for More Workers	101
Completely Removing Services from Running	101
Diagnosis Tools	101
Retrieving Additional Debug Information (Debug Mode)	102
Troubleshooting CMDB Sync	103
Issues Creating CIs in ServiceNow	103
Enabling Debugging of the Configuration Item Payload	105
Enabling Logs in ServiceNow	106
Locating Missing Device Data after Device Sync	106
Situations Where Device Data Might be Missing	107
Example: Missing Serial Number for a vCenter Device	107
Step 1: In ServiceNow, identify the attribute that did not sync properly	108
Step 2: In SL1, locate the SL1 device and review the device details	109
Step 3: In SL1, review the PowerPacks that collect data for that device	110
Step 4: In the Integration Service, check the Device Sync configuration	113
Checklists for Deployment	116
CMDB-Only ServiceNow Integration with Single SL1, no Domain Separation in ServiceNow	117
Sync Devices from SL1 to ServiceNow	117
Discover Devices from ServiceNow in SL1	118

Sync Business Services from SL1 to ServiceNow	118
Sync File Systems from SL1 to ServiceNow	118
Sync Network Interfaces from SL1 to ServiceNow	118
Sync Installed Software from SL1 to ServiceNow	119
Sync Maintenance Schedules from ServiceNow to SL1	119
Sync Advanced Topology from SL1 to ServiceNow	119
CMDB-Only ServiceNow Integration with Single SL1 and Domain-Separated ServiceNow	120
Sync Devices from SL1 to ServiceNow	120
Discover Devices from ServiceNow in SL1	121
Sync Business Services from SL1 to ServiceNow	121
Sync File Systems from SL1 to ServiceNow	122
Sync Network Interfaces from SL1 to ServiceNow	122
Sync Installed Software from SL1 to ServiceNow	122
Sync Maintenance Schedules from ServiceNow to SL1	122
Sync Advanced Topology from SL1 to ServiceNow	123
CMDB-Only ServiceNow Integration with Multiple SL1 Systems, no Domain-Separated ServiceNow	124
Sync Devices from SL1 to ServiceNow	125
Discover Devices from ServiceNow in SL1	125
Sync Business Services from SL1 to ServiceNow	126
Sync File Systems from SL1 to ServiceNow	126
Sync Network Interfaces from SL1 to ServiceNow	126
Sync Installed Software from SL1 to ServiceNow	127
Sync Maintenance Schedules from ServiceNow to SL1	127
Sync Advanced Topology from SL1 to ServiceNow	127
Incident-Only ServiceNow Integration with Single SL1 , no Domain Separation in ServiceNow	128
Certified Application Objects	129
Roles	130
Tables	131
Table Columns (cmdb_ci)	131
Table Columns (core_company)	132
Table Columns (cmdb_group)	132
Script Includes	132
Event Registry	132
Scripted Actions	133
Data Lookup Definitions	133
System Properties	133
Catalog Item	134
Catalog UI Policies	134
Variable Sets	134
Catalog Client Scripts	135
Workflows	135
Scripted REST Resources	136
Transform Maps	138
Transform Scripts	138
ServiceNow API Endpoints	139
Business Services	141
HTTP Method	141
Pagination	141
Resource Path	141
Default Resource Path	141
Example (Request URL)	141
Example (Response)	142

Change Requests	143
HTTP Method	143
Resource Path	143
Default Resource Path	143
Fixed Internal Query	144
Example	144
Example (Response)	144
Classification version 1	145
HTTP Method	145
Pagination	145
Resource Path	145
Default Resource Path	145
Fixed Internal Query	146
Example	146
Example (Response)	146
Classification version 2	148
HTTP Method	148
Pagination	148
Resource Path	148
Default Resource Path	148
Fixed Internal Query	149
Example	149
Example (Response)	149
CMDB Group	151
HTTP Method	151
Pagination	151
Resource Path	151
Default Resource Path	151
Example (Request URL)	151
Example (Body)	151
Example (Response)	152
Companies	153
HTTP Method	153
Pagination	153
Resource Path	153
Default Resource Path	153
Fixed Internal Query	154
Example	154
Example (Response)	154
Device Identification Engine	156
HTTP Method	156
Pagination	156
Resource Path	156
Default Resource Path	156
Example (Request URL)	156
Example (Body)	156
Example Business Service (Body)	157
Example (Response)	158
Discovery Dependents	159
HTTP Method	159
Pagination	159
Resource Path	159

Default Resource Path	159
Fixed Internal Query	160
Example	160
Example (Response)	160
File Systems	161
HTTP Method	161
Pagination	161
Resource Path	161
Default Resource Path	161
Fixed Internal Query	162
Example	162
Example (Response)	162
Import Set	163
HTTP Method	163
Resource Path	163
Default Resource Path	163
Example (Request URL)	163
Example (Body)	163
Incidents	165
HTTP Method	165
Pagination	165
Resource Path	165
Default Resource Path	165
Fixed Internal Query	166
Example	166
Example (Response)	166
Installed Software	168
HTTP Method	168
Pagination	168
Resource Path	168
Default Resource Path	168
Fixed Internal Query	169
Example (Request URL)	169
Manufacturer	171
HTTP Method	171
Pagination	171
Resource Path	171
Default Resource Path	171
Example (Request URL)	171
Example (Body)	171
Example (Response)	172
Model	173
HTTP Method	173
Resource Path	173
Default Resource Path	173
Example (Request URL)	173
Example (Body)	173
Example (Response)	174
Network Adapters	175
HTTP Method	175
Pagination	175
Resource Path	175

Default Resource Path	175
Fixed Internal Query	176
Example (Request URL)	176
Example (Response)	176
Service Requests	177
HTTP Method	177
Pagination	177
Resource Path	177
Default Resource Path	177
Fixed Internal Query	178
Example	178
Example (Response)	178
ServiceNow Registered Events	180
Catalog Item Events	181
x_sclo_scilogic.device_monitoring	181
Trigger	181
Command	181
Event Fields	181
Example	181
x_sclo_scilogic.remove_monitoring	182
Trigger	182
Command	182
Event Fields	182
Example	182
Maintenance Mode Events	183
x_sclo_scilogic.device_maintenance	183
Trigger	183
Command	183
Event Fields	183
Example	183
Maintenance Schedule Events	184
x_sclo_scilogic.device_maintenance_skd	184
Trigger	184
Command	184
Event Fields	184
Example	184

Chapter

1

Introduction to the ServiceNow CMDB Synchronization PowerPack

Overview

This chapter describes the *ServiceNow CMDB Synchronization PowerPack*, which lets you integrate SL1 with the ServiceNow Configuration Management Database (CMDB).

This Synchronization PowerPack maintains and enhances the ServiceNow CMDB by sharing discovered device information, importing and exporting data bi-directionally between SL1 and ServiceNow, and by automatically maintaining ServiceNow Configuration Item (CI) relationships.

NOTE: The label "SyncPack" is used in place of "Synchronization PowerPack" in the Integration Service user interface.

This chapter covers the following topics:

<i>Architecture Overview for ServiceNow Synchronization PowerPacks</i>	9
<i>SL1 and ServiceNow Terminology</i>	10
<i>Dependency Map for ServiceNow Synchronization PowerPacks</i>	10
<i>Prerequisites for ServiceNow Synchronization PowerPacks</i>	10
<i>Integration Applications Included in the ServiceNow CMDB Synchronization PowerPack</i>	12

Architecture Overview for ServiceNow Synchronization PowerPacks

The following diagram details the various elements that are contained in SL1 and the Integration Service, and how the Integration Service sits between the core SL1 platform and an external data platform:

The following diagram provides an example of the high-level architecture of an Integration Service system with High Availability, Disaster Recovery, and a proxy configured:

SL1 and ServiceNow Terminology

The following table lists the different names for the shared elements in SL1 and ServiceNow:

SL1	ServiceNow
Device	CI (Configuration Item)
Discovery Session	Service Catalog Request
Event	Incident
Organization	Company/Domain
Schedule	Maintenance Schedule
Topology	Dependency

Dependency Map for ServiceNow Synchronization PowerPacks

The following graphic describes which Synchronization PowerPacks depend on other Synchronization PowerPacks:

TIP: For more information about the Standard *Base Steps* Synchronization PowerPack, see the *Integration Service Platform* manual.

Prerequisites for ServiceNow Synchronization PowerPacks

This section describes the prerequisites for the ServiceNow Synchronization PowerPacks. For more information about the specific software versions required by a ServiceNow Synchronization PowerPack, see the release notes for that Synchronization PowerPack.

To install any of the ScienceLogic ServiceNow Synchronization PowerPacks, you must have administrator access to both SL1 and ServiceNow. Specifically, you will need:

- ScienceLogic root SSH access
- SSH access to the Integration Service
- ScienceLogic administrator access to the Administration Portal
- ServiceNow administrator access

Additional information related to uploading, installing, and upgrading the ServiceNow Synchronization PowerPacks:

- If you want to upload and install multiple ServiceNow Synchronization PowerPacks at the same time, you should upload *all* of the Synchronization PowerPacks first, and then install them to address any dependencies between the Synchronization PowerPacks.
- If you are upgrading from version 1.8.4 of the Integration Service, you can first move to version 2.5.0 of the ServiceNow Synchronization PowerPack, then upgrade to version 2.0 of the Integration Service, and finally move to version 3.0.0 or later of the relevant ServiceNow Synchronization PowerPacks.
- If you made customizations to version 2.5.0 or earlier of the ServiceNow Synchronization PowerPack, you must make a copy of that Synchronization PowerPack and save it as a new Synchronization PowerPack to keep your customizations. For more information, see the **Integration Service for Developers** manual.
- If you are starting out with version 2.0.0 of the Integration Service platform, you should skip version 2.5.0 of the ServiceNow Synchronization PowerPack and instead install version 3.0.0 of the relevant ServiceNow Synchronization PowerPacks.
- There is no backwards compatibility after you upgrade a ServiceNow Synchronization PowerPack from version 2.5.0 to 3.0.0.

NOTE: ScienceLogic highly recommends that you disable all firewall session-limiting policies. Firewalls will drop HTTPS requests, which results in data loss.

The following table lists the port access required by the Integration Service and this Synchronization PowerPack:

Source IP	Integration Service Destination	Integration Service Source Port	Destination Port	Requirement
Integration Service	SL1 API	Any	TCP 443	SL1 API Access
Integration Service	ServiceNow API	Any	TCP 443	ServiceNow API Access
Integration Service	SL1 Database	Any	TCP 7706	SL1 Database Access

Integration Applications Included in the ServiceNow CMDB Synchronization PowerPack

This section lists the integration applications that are in the *ServiceNow CMDB Synchronization PowerPack*.

Integration Applications

The following integration applications are included with the ServiceNow Synchronization PowerPack:

- **Cache ServiceNow CIs and SL1 Device Classes.** Reads all existing SL1 Device Classes and ServiceNow CIs and writes them to a cache. To perform a Device Sync, run this integration application before you run the "Sync Devices from SL1 to ServiceNow" integration application. For more information, see [Syncing Devices from SL1 to ServiceNow](#).
- **Delete Devices from SL1.** Lets you delete devices in a specific SL1 Virtual Collector Group (VCUG) if those devices have not been modified in SL1 for a specified amount of time that is set in the application. For more information, see [Deleting Devices](#).
- **Generate Required CI Relations for ServiceNow.** Pulls device class mappings from the "Sync Devices from SL1 to ServiceNow" and the "Sync CI Attributes from ServiceNow to SL1" integration applications to prevent you from having to add a separate set of class mappings. The application also lists any missing relationships in the Step Log in the Integration Service user interface. For more information about the log messages, see [Log Messages for the "Generate Required CI Relations for ServiceNow" Application Integration](#).
- **Sync Advanced Topology from SL1 to ServiceNow.** Reads Dynamic Component Mapping relationships from SL1 and syncs those relationships with ServiceNow. You must run both the "Sync Devices from SL1 to ServiceNow" application and the "Sync Interfaces from SL1 to ServiceNow" application at least twice on new Integration Service systems to populate the cache for this integration application. For more information, see [Syncing Advanced Topologies from SL1 to ServiceNow](#).
- **Sync Business Services from SL1 to ServiceNow.** Reads Business Services, IT Services, and Device Services in SL1 and syncs them with business services in ServiceNow. This integration application creates and updates services, but it does not delete services. For more information, see [Syncing Business Services from SL1 to ServiceNow](#).
- **Sync CI Attributes from ServiceNow to SL1.** Reads CI attributes from ServiceNow and maps those attributes to asset and attribute fields in SL1. This application uses the mappings and additional attributes options from the "Sync Devices from SL1 to ServiceNow" application. This integration application can also sync the location and production state attributes from ServiceNow to SL1. For more information, see [Syncing CI Attributes from ServiceNow to SL1](#).
- **Sync Device Groups from SL1 to ServiceNow.** Collects all device groups and group IDs from SL1 and posts device group data to ServiceNow. To prevent errors when running this application or a device sync, make sure that the device group names are not already being used by existing groups in ServiceNow. For more information about Device Sync, see [Syncing Devices from SL1 to ServiceNow](#).
- **Sync Devices from SL1 to ServiceNow.** Syncs devices and their properties and relationships from SL1 to ServiceNow. For more information, see [Syncing Devices from SL1 to ServiceNow](#).

- **Sync Discovery Requirements.** Processes credentials from SL1, processes collector groups, device templates, virtual device classes, and collectors, and then syncs organizations and device groups. For more information, see [Discovery Sync](#).
- **Sync Discovery Session Status from SL1 to ServiceNow.** Collects and processes Discovery sessions from SL1, and collects Discovery session logs. For more information, see [Discovery Sync](#).
- **Sync Discovery Templates from SL1 to ServiceNow.** Syncs SL1 discovery sessions that contain a configured string to ServiceNow and creates Service Catalog templates in ServiceNow. You can use those templates for discovering or monitoring CIs. For more information, see [Discovery Sync](#).
- **Sync File Systems from SL1 to ServiceNow.** Reads file systems discovered in SL1 and then maps them to a parent CI record in ServiceNow. For more information, see [Syncing File Systems from SL1 to ServiceNow](#).
- **Sync Installed Software from SL1 to ServiceNow.** Reads all available software packages from ServiceNow and the devices aligned to that software by region and syncs them with SL1. For more information, see [Syncing Installed Software between SL1 and ServiceNow](#).
- **Sync Interfaces from SL1 to ServiceNow.** Collects network interface data from ServiceNow and SL1, and then runs multiple CI syncs for each interface to be synced. For more information, see [Syncing Network Interfaces from SL1 to ServiceNow](#).
- **Sync Organizations from SL1 to ServiceNow.** Pulls organizations from SL1 and syncs to ServiceNow. For more information, see [Syncing Organizations from SL1 to ServiceNow](#).
- **Sync Service Requests from ServiceNow to SL1.** Processes Discovery sessions and posts Discovery sessions and new virtual devices to SL1. Also enables device decommissioning for devices you no longer want to monitor. This application was formerly named "Sync Discovery Session Requests from ServiceNow to SL1". For more information, see [Configuring a ServiceNow Service Request for Discovery Sync](#).
- **Sync Software Packages from SL1 to ServiceNow.** Reads all software packages from and creates new CIs in ServiceNow. Run this integration before running the "Sync Installed Software" integration application. For more information, see [Syncing Installed Software between SL1 and ServiceNow](#).

Integration Applications (Internal)

To view the internal integration applications, click the Filter icon () on the **Integrations** page and select *Show Hidden Integrations*. Internal integration applications are hidden by default. The following integration applications are "internal" applications that should not be run directly, but are automatically run by applications from the previous list:

- **Bulk Delete Devices.** Deletes devices from SL1.
- **Create Discovery Session in SL1.** Creates and starts a Discovery session in SL1 and updates the ServiceNow service request.
- **Create ServiceNow CI.** Creates a new ServiceNow CI with a mappings dictionary, but does not attempt to look up new CIs.
- **Create Virtual Device in SL1.** Creates a virtual device in SL1 and updates the Requested Item (RITM) value.
- **Post Attribute DB Calls to SL1.** Posts attribute database calls to SL1.
- **Post Attribute Rest Calls to SL1.** Posts attribute REST calls to SL1.

- **Post Company and Organization Updates.** Posts company and organization updates to ServiceNow or SL1.
- **Post Discovery-dependent Data to ServiceNow.** Posts data used by a Discovery session to ServiceNow.
- **Post Installed Software to ServiceNow.** Posts installed software data to ServiceNow.
- **Post New Companies to ServiceNow.** Posts new companies to ServiceNow.
- **Post New Organization to SL1.** Posts a new organization to SL1.
- **Process Remove Device Requests from ServiceNow to SL1.** Pulls requested device information from SL1 and validates the requests to remove a device from monitoring. Removed devices are placed in an SL1 Virtual Collector Group.
- **Pull and Post Discovery Logs.** Pulls Discovery session logs from SL1 and posts updates to ServiceNow.

Chapter

2

Installing and Configuring the CMDB Synchronization PowerPack

Overview

The following workflow covers how to install and configure this Synchronization PowerPack:

1. In the Integration Service, download, import, and install the ServiceNow CMDB Synchronization PowerPack.
2. In ServiceNow, enable cross-scoped access and install the "ScienceLogic SL1 : CMDB & Incident Automation" application (also called the "Scoped Application").
3. In ServiceNow, install and activate the "ServiceNow Configuration Management for Scoped Apps (CMDB)" Plugin.
4. In ServiceNow, enable the "ServiceNow Identification and Reconciliation Module".
5. For domain-separated ServiceNow instances only, install the "ScienceLogic Domain Separation (Global)" update set in ServiceNow.
6. In ServiceNow, create an update set with containment rules and hosting rules for Device Sync.

These installation and configuration steps are covered in the following topics:

<i>Downloading, Importing, and Installing the ServiceNow CMDB Synchronization PowerPack</i>	16
<i>Allowing Cross-Scoped Access in ServiceNow</i>	18
<i>Installing the ScienceLogic SL1: CMDB & Incident Automation Application in ServiceNow</i>	20
<i>Installing and Activating the CMDB Plugin in ServiceNow</i>	21
<i>Enabling the ServiceNow Identification and Reconciliation Module</i>	22
<i>Configuring Customer CI Relation Overrides</i>	29
<i>Installing the ScienceLogic Domain Separation (Global) Update Set in ServiceNow</i>	31
<i>Using ServiceNow Domain Separation with the Integration Service</i>	34

Downloading, Importing, and Installing the ServiceNow CMDB Synchronization PowerPack

A Synchronization PowerPack file has the **.whl** file extension type. You can download the Synchronization PowerPack file from the ScienceLogic Support site.

WARNING: If you are *upgrading* to this version of the Synchronization PowerPack from a previous version, make a note of any settings you made on the **Configuration** pane of the various integration applications in this Synchronization PowerPack, as these settings are *not* retained when you upgrade. However, any mappings you added to the **attribute_mappings** section for the "Sync Devices from SL1 to ServiceNow" integration application are retained when you upgrade.

Downloading the Synchronization PowerPack

To locate and download the Synchronization PowerPack:

1. Go to the ScienceLogic Support site at <https://support.sciencelogic.com/s/>.
2. Click the **Product Downloads** tab, select *PowerPacks*, and then click the "Synchronization" link. The **Synchronization PowerPack Downloads** page appears.
3. Click the name of the Synchronization PowerPack you want to install. The **PowerPack** page appears.
4. In the **Files** list, locate the Synchronization PowerPack **.whl** file, click the down arrow button, and select *Download*.

NOTE: Synchronization PowerPacks do not require a specific license. After you download a Synchronization PowerPack, you can import it to your Integration Service using the Integration Service user interface.

NOTE: If you are installing or upgrading to the latest version of this Synchronization PowerPack in an offline deployment, see "Installing or Upgrading in an Offline Environment" in the release notes for this Synchronization PowerPack.

Importing the Synchronization PowerPack

NOTE: You must import and install the ServiceNow Base Synchronization PowerPack before uploading and installing any of the other ServiceNow Synchronization PowerPacks.

To import a Synchronization PowerPack in the Integration Service user interface:

1. On the **SyncPacks** page of the Integration Service user interface, click **[Import SyncPack]**. The **Import SyncPack** page appears.
2. Click **[Browse]** and select the **.whl** file for the Synchronization PowerPack you want to install.

TIP: You can also drag and drop a **.whl** file to the **SyncPacks** page.

3. Click **[Import]**. The Integration Service registers and uploads the Synchronization PowerPack. The Synchronization PowerPack is added to the **SyncPacks** page.

NOTE: You cannot edit the content package in a Synchronization PowerPack published by ScienceLogic. You must make a copy of a ScienceLogic Synchronization PowerPack and save your changes to the new Synchronization PowerPack to prevent overwriting any information in the original Synchronization PowerPack when upgrading.

Installing the Synchronization PowerPack

To install a Synchronization PowerPack in the Integration Service user interface:

1. On the **SyncPacks** page of the Integration Service user interface, click the **[Actions]** button () for the Synchronization PowerPack you want to install and select *Activate & Install*. The **Activate & Install SyncPack** modal appears.

TIP: By default, the **SyncPacks** page displays only activated and installed PowerPacks. If you do not see the PowerPack that you want to install, click the toggle icon () on the **SyncPacks** page and select *Show All SyncPacks* to see a list of the uninstalled PowerPacks.

2. Click **[Yes]** to confirm the activation and installation. When the Synchronization PowerPack is activated, the **SyncPacks** page displays a green check mark icon () for that Synchronization PowerPack. If the activation or installation failed, then a red exclamation mark icon () appears.

3. For more information about the activation and installation process, click the check mark icon (✔) or the exclamation mark icon (❗) in the **Activated** column for that Synchronization PowerPack. For a successful installation, the "Activate & Install SyncPack" integration application appears, and you can view the Step Log for the steps. For a failed installation, the **Error Logs** window appears.

Allowing Cross-Scoped Access in ServiceNow

When using custom tables that are extended from the `cmdb_ci` table, you must configure cross-scope access for any custom tables created outside of the base ServiceNow deployment.

The following examples contain errors that might occur when cross-scope access is required.

Example of an API response:

```
{"results":[{"error":{"message":"com.glide.script.fencing.access.ScopeAccessNotGrantedException: read access to ui_test_hardware not granted","detail":""},"status":"failure"}
```

Example of navigating to a URL directly from a web browser when cross-scope access is required:

This page contains the following errors:

error on line 1 at column 1: Document is empty

Below is a rendering of the page up to the first error.

In this example, the table requires that you grant access to the ScienceLogic Scope to allow the API call to run correctly. In the above example, the target table is **u_test_hardware**.

NOTE: A ServiceNow account with System Administrator is required.

To grant access to the ScienceLogic Scope in ServiceNow:

1. Log in to your ServiceNow instance.
2. Click the **Settings** icon () and select the **Developer** tab. The **Developer System Settings** window appears:

3. From the **Application** drop-down list, select *ScienceLogic ServiceNow Integration*.
4. Close the **Developer System Settings** window and navigate to the **Cross scope privileges** page (System Applications > Application Cross-Scope Access).

NOTE: Make sure you are in the ScienceLogic ServiceNow Application scope and track these updates in an update set.

5. Click the **[New]** button to create a new record on the **Cross scope privileges** page:

6. Verify that the **Source Scope** and **Application** fields are set to *ScienceLogic ServiceNow Integration*. If they are not, repeats steps 2-3.
7. Complete the following fields:
 - **Target Scope**. Specify the scope of the target table, such as *Global*.
 - **Operation**. Select *Read*.
 - **Target Name**. Specify the name of the target table.
 - **Status**. Select *Allowed*.
 - **Target Type**. Select *Table*.
8. Click the **[Submit]** button.

For more information, see https://docs.servicenow.com/bundle/madrid-application-development/page/build/applications/reference/c_CrossScopePrivilegeRecord.html.

Installing the ScienceLogic SL1: CMDB & Incident Automation Application in ServiceNow

You must install the "ScienceLogic SL1: CMDB & Incident Automation" application on your ServiceNow instance to enable this Synchronization PowerPack. The "ScienceLogic SL1: CMDB & Incident Automation" application is also known as the "Certified Application" or the "Scoped Application".

NOTE: You must have a ServiceNow HI Service Account to request this application and download it onto your ServiceNow instance.

WARNING: Integration Service instances running version 2.0.0 or later of the ServiceNow integration applications are not backwards-compatible with the previous ServiceNow update sets or with SyncServer. After you install the "ScienceLogic SL1: CMDB & Incident Automation" application on your ServiceNow instance, you need to upgrade your ServiceNow integration applications to version 2.0.0 or later on all Integration Service instances. The "ScienceLogic SL1: CMDB & Incident Automation" application is also not backwards-compatible with SyncServer. This change cannot be reverted.

You must first request the "ScienceLogic SL1: CMDB & Incident Automation" application from the ServiceNow Store, and then you can install it.

To request and install the Certified Application:

1. Go to the ServiceNow Store at <https://store.servicenow.com> and search for "ScienceLogic SL1".
2. Select the "ScienceLogic SL1: CMDB & Incident Automation" application. The detail page for the application appears.
3. Click the **[Get]** button and log in with your HI credentials.

4. After the request is approved, log in to ServiceNow as an administrator and navigate to **Application Manager** (System Applications > Applications or My Company Applications).
5. Click **[Downloads]** in the menu header or search for "ScienceLogic".
6. Click the version drop-down for the "ScienceLogic ServiceNow Integration" application listing to make sure you are using the correct version of the application that is compatible with your version of this Synchronization PowerPack.
7. Click the **[Install]** button for the "ScienceLogic ServiceNow Integration" application. The installation is complete when the button changes to **[Installed]**.
8. In the filter navigator, search for "ScienceLogic" and locate the application in the left-hand navigation menu to verify that the application was installed.

Installing and Activating the CMDB Plugin in ServiceNow

Installing the "ServiceNow Configuration Management for Scoped Apps (CMDB) Plugin" is required to manage your Configuration Items. This involves activating the "Configuration Management For Scoped Apps (CMDB) Plugin" on your ServiceNow instance.

To activate the "Configuration Management for Scoped Apps (CMDB) Plugin":

1. In ServiceNow, log in as an administrator and navigate to **Plugins** (System Definition > Plugins).
2. Search for **Configuration Management For Scoped Apps (CMDB)** and select it.

	*configuration Management	Search	Search	Search
<input type="checkbox"/>	Configuration Management (CMDB Enterprise Edition)	1.0	● Active	com.snc.cmdb.enterprise
<input type="checkbox"/>	Configuration Management (CMDB)	1.1	● Active	com.snc.cmdb
<input type="checkbox"/>	Configuration Management For Scoped Apps (CMDB)	1.0.0	● Inactive	com.snc.cmdb.scoped
<input type="checkbox"/>	Performance Analytics - Content Pack - Configuration Management (CMDB)	1.0.0	● Inactive	com.snc.pa.cmdb

3. Click *Activate/Upgrade* in the **Related Links** section.
4. In the Activate Plugin notification, click **[Activate]**.

Enabling the ServiceNow Identification and Reconciliation Module

This Synchronization PowerPack uses the "ServiceNow Identification and Reconciliation" module to create and de-duplicate CI records. The Integration Service builds a JSON-formatted string that is sent to the "ServiceNow Identification and Reconciliation" module. The following link provides additional detail about the formatting of the JSON-formatted string: [IdentificationEngineScriptableApi](#).

The JSON-formatted string is sent directly to a custom-scripted API endpoint and run through the IdentificationEngineScriptable API. Identification (Insert or Update) of Configuration Items (CIs) is handled by the ServiceNow Identification and Reconciliation module.

For more information about the "ServiceNow Identification and Reconciliation" module, see [CMDB Identify and Reconcile](#). See also [Reconciliation Rules](#), [CMDB Identification Rules](#), and [Identification engine error messages](#).

Configuring Service Rules for Device Sync

The ServiceNow CMDB Synchronization PowerPack utilizes class hierarchies to build relationships in ServiceNow. This requires building **service rules** (containment rules and hosting rules) in ServiceNow to correctly identify dependent CIs during the business discovery process and service mapping. **Containment rules** describe which CIs are contained by a given CI. **Hosting rules** describe the environment on which a CI runs.

ScienceLogic recommends packaging all of the service rules into a ServiceNow update set so that you can be easily package and deploy these changes across environments. For more information, see [Creating a ServiceNow Update Set](#).

These rules or "mappings" are defined in the "Sync Devices from SL1 to ServiceNow" integration application in the Integration Service user interface. These mappings connect an **SL1 device class** to a **ServiceNow CI class**, which determines the CI class that ServiceNow uses when creating the CI in ServiceNow.

For more information about the "ServiceNow Identification and Reconciliation" module, see [CMDB dependent relationship rules](#) and [CMDB Identification Rules](#) at the ServiceNow website.

For example, if you experience error messages about missing relationships in ServiceNow when you run the "Sync Devices from SL1 to ServiceNow" integration application in the Integration Service user interface, you might be missing certain containment rules or mappings that are needed to complete the export process:

MODULE	DATETIME	LOG LEVEL	MESSAGE
1 ipaas_logger	2018-08-08 17:41:29.245	FLOW	Start SnowEm7DeviceComparator
2 BaseStep	2018-08-08 17:41:29.274	ERROR	Traceback (most recent call last): File "/usr/local/lib/python2.7/site-packages/ipaascore/BaseStep.py", line 458, in execute_step self.execute() File "SnowEM7DeviceCompare", line 70, in execute File "SnowEM7DeviceCompare", line 191, in get_device_dicts File "SnowEM7DeviceCompare", line 149, in get_parent_device_info StepFailedException: No ci match in cache for Parent/Child Relationship: cmdb_ci_netapp_datacenter . Please verify the existence of the CIs, and their relationship in ServiceNow

Containment Rules

Containment rules are chained to each other in a group, with a CI type that is the top-level (root) parent of the group.

To create containment rules:

1. In ServiceNow, type "cmdb_metadata_containment.list" in the filter navigator to access the **CMDB Metadata Containment Rules** page:

2. Click **[New]**. A new **CMDB Metadata Containment Rules** record appears:

3. Complete the following fields:
 - **Configuration item class.** Specify the child CI class.
 - **Parent.** Specify the parent CI class.
 - **Relation type.** Specify the relationship type. The common relationship types used by the ServiceNow integration are "contained" or "contained by", depending on your CMDB. Click the magnifying glass icon to select the correct value.

4. Click **[Submit]**.
5. In the Integration Service user interface, go to the **Integrations** page and manually run the "Cache ServiceNow CIs and SL1 Device Classes" integration application.
6. Run the "Sync Devices from SL1 to ServiceNow" integration application and make sure that no errors exist due to missing CI relationships.

Hosting Rules

Hosting rules can only be one level, and they always involve resources such as physical or virtual hardware.

1. In the ServiceNow filter navigator, type "cmdb_metadata_hosting.list" to view the **CMDB Metadata Hosting Rules** page.
2. Click **[New]**. A new CMDB Metadata Hosting Rules record appears:

The screenshot shows the 'New record' form for 'CMDB Metadata Hosting Rules'. The form includes the following fields:

- Child type:** cmdb_ci_vcenter_network
- Is reverse:**
- Parent type:** cmdb_ci_vcenter_folder
- Relation type:** Hosted on::Hosts (with a magnifying glass icon and an information icon)

A **Submit** button is located at the bottom left of the form.

3. In the New Metadata Hosting Rules record, complete the following fields:
 - **Child type.** Specify the child CI class.
 - **Parent type.** Specify the parent CI class.
 - **Relation type.** Specify the relationship type. The common relationship types used by the ServiceNow integration are "Hosts" or "Hosted on", depending on your CMDB. Click the magnifying glass icon to select the correct value.
4. Click **[Submit]**.
5. Add any additional containment and hosting rules that are needed to build the CI relationships in ServiceNow.
6. In the Integration Service user interface, go to the **Integrations** page and manually run the "Cache ServiceNow CIs and SL1 Device Classes" integration application.
7. Run the "Sync Devices from SL1 to ServiceNow" integration application and make sure that no errors exist due to missing CI relationships.

Creating a ServiceNow Update Set

ScienceLogic recommends packaging the service rules into a standalone ServiceNow update set that you can export if needed. An **update set** is an XML file containing a group of customizations that can be moved from one ServiceNow instance to another. This update set should include any changes or configurations to the service rules for the ServiceNow Identification and Reconciliation Module.

To create a standalone update set in ServiceNow:

1. In ServiceNow, enable the Developer Update set picker by clicking the **Settings** icon () and selecting the **Developer** tab.
2. Select the **Show update set picker in header** toggle to enable it, and then close the **System Settings** page.
3. In the filter navigator, search for local update sets.
4. Under **System Update Sets**, select **Local Update Sets** and click **[New]**. A new Update Set record appears:

The screenshot shows the ServiceNow interface for creating a new update set. The top navigation bar includes the ServiceNow logo, "Service Management", and user information for "System Administrator". The left sidebar shows a search for "update" and a list of update set categories, with "Local Update Sets" selected and marked with a star. The main form area is titled "Update Set New record" and contains the following fields:

- Name:** ScienceLogic ServiceNow Integration
- Application:** Global
- State:** In progress
- Parent:** (empty field with search icon)
- Release date:** (empty field with calendar icon)
- Description:** (empty text area)

At the bottom of the form are two buttons: "Submit" and "Submit and Make Current".

5. Complete the following fields:
 - **Name**. Specify a name that describes the rules of this update set.
 - **Application**. Set the application scope to *Global*.
 - **State**. Set to *In Progress*.
 - Complete the remaining fields as needed.
6. Click **[Submit]** or **[Submit and Make Current]**. If you selected **[Submit and Make Current]**, go to step 8.
7. If you clicked **[Submit]**, you can select the update set in the picker in the header or navigate to the update set and select *Make This My Current Set* in the **Related links** section. You are now ready to make changes in your ServiceNow Instances.
8. When you are done with all updates in the update set, change the update set **State** field to *Complete*.

Adding Service Rules to an Update Set

If you submitted your new update set and made it "Current" in [Creating a ServiceNow Update Set](#), skip this step and go to [Exporting an Update Set](#).

If you did not make your update set current, you will need to identify your current update set and move all of the service rules you need into your update set. You can find this information in a dropdown located in the ServiceNow navigation bar:

All of the service rules that you defined are tracked in the update set record under the **[Customer Updates]** tab.

To add all created service rules to your update set:

1. In the ServiceNow filter navigator, type "local update sets" to view a list of update sets on the ServiceNow instance.
2. Identify your current update set, which should have all of the created service rules tracked.
3. Identify the self-created update set that you want to contain all the service rules. This is the update set that you want to export.
4. Select the current update set that has all of the already-created service rules.

- On the **[Customer Updates]** tab, identify all of the records with a **Type** of either *CMDB Metadata Containment Rules* or *CMDB Metadata Hosting Rules*:

Created	Type	Target name	Updated by	Remote update set	Action
2018-06-05 15:18:50	Business Rule	Pre-GMD Upgrade ECC Blocker	system		INSERT_OR_UPDATE
2018-06-05 15:18:50	Business Rule	Disable Pre-G Blocker BR	system		INSERT_OR_UPDATE
2018-09-05 20:34:32	Catalog Item	Device Discovery	admin		INSERT_OR_UPDATE
2018-09-05 20:34:53	Catalog Item	Create Virtual Device	admin		INSERT_OR_UPDATE
2018-09-05 20:34:53	Catalog Item Category	Template Management Create Virtual Device	admin		INSERT_OR_UPDATE
2018-09-05 20:34:32	Catalog Item Category	Template Management Device Discovery	admin		INSERT_OR_UPDATE
2018-09-05 20:34:53	Catalog Items Catalog	Service Catalog Create Virtual Device	admin		INSERT_OR_UPDATE
2018-09-05 20:34:32	Catalog Items Catalog	Service Catalog Device Discovery	admin		INSERT_OR_UPDATE
2018-10-26 15:22:43	CMDB Metadata Containment Rules	CI Class	admin		INSERT_OR_UPDATE
2018-09-06 23:13:38	CMDB Metadata Containment Rules	cmdb_ci_vmware_instance	admin		INSERT_OR_UPDATE
2018-09-06 20:20:08	CMDB Metadata Containment Rules	cmdb_ci_ssa_server	admin		INSERT_OR_UPDATE
2018-09-29 18:15:10	CMDB Metadata Containment Rules	cmdb_ci_db_msgl_server	admin		DELETE
2018-06-22 17:44:46	CMDB Metadata Containment Rules	cmdb_ci_ssa_resource_pool	admin		INSERT_OR_UPDATE
2018-09-29 18:19:22	CMDB Metadata Containment Rules	cmdb_ci_db_msgl_server	admin		INSERT_OR_UPDATE
2018-06-09 18:51:17	Incident	Incident Management	admin		INSERT_OR_UPDATE

- Select each of the relevant service rule records and set the **Update set** field to match the update set you want to export. Click the magnifying glass icon to select the correct value:

Name: cmdb_metadata_containment_856cc078b95a780b2e

Created: 2018-10-26 15:22:43

Created by: admin

Type: CMDB Metadata Containment Rules

Updated: 2018-10-26 15:22:43

Updated by: admin

Updates: 0

Target name: CI Class

View

Remote update set: **Default**

- Click **[Update]**.
- Repeat steps 6-7 until all relevant containment and hosting rules are in the new update set, and then go to [Exporting an Update Set](#).

Exporting an Update Set

After you have created your update set and defined the service rules, mark your update set as *Complete* and export it to an XML file.

To export an update set:

1. In the ServiceNow filter navigator, type "Local Update Sets" to view a list of update sets in ServiceNow:

2. Select your update set from the list.
3. Set the **State** to **Complete** and click **[Update]**.
4. From the **Update Sets** page, select your completed update set from the list.
5. Under the **Related Links** section, click **Export to XML**.

6. Save the downloaded XML file.

Configuring Customer CI Relation Overrides

When you are mapping Device Classes and attributes, you might find that the relationship mapping between SL1 and ServiceNow might be complex, or both applications construct device relationships in very different ways. In the "Sync Devices from SL1 to ServiceNow" integration application, you can use the `customer_ci_relation_overrides` field on the **Configuration** pane to override the relationship linking and directly control the link between Device Classes and attributes.

WARNING: This process is intended for advanced users that are familiar with how SL1 and ServiceNow construct device relationships.

In the following example, the relationship structure in SL1 is linear :

In ServiceNow, however, the structure is not as linear, and it requires an override (a manual link) between classes to make the relationship link required:

The following image shows the JSON structure formatting that is required for the *customer_ci_relation_overrides* field:

The values in the **customer_ci_relation_overrides** field supersede any of the values configured in the **mappings** section in the **Configuration** pane for the "Sync Device Classes from SL1 to ServiceNow" integration application.

In the **customer_ci_relation_overrides** field, you can string together multiple relationships as in the following example:

```
{
  "cmdb_ci_db_mssql_instance": {
 "relations": [
 {
 "parent": "cmdb_ci_win_server",
 "rel_type": "Runs on::Runs",
 "reverse": true
 }
 ],
 "values": {"sys_class_name": "snow_ci_class", "instance_name": "name"}
  },
  "cmdb_ci_db_mssql_database": {
 "relations": [
 {
 "parent": "cmdb_ci_db_mssql_instance",
 "rel_type": "Contains::Contained by",
 "reverse": false
 }
 ],
 "values": {"sys_class_name": "snow_ci_class", "database": "name"}
  },
  "cmdb_ci_db_mssql_server": {
 "relations": [
 {
 "parent": "cmdb_ci_win_server",
 "rel_type": "Runs on::Runs",
 "reverse": true
 }
 ],
 "values": {"sys_class_name": "snow_ci_class", "instance_name": "name"}
  }
}
```

Installing the ScienceLogic Domain Separation (Global) Update Set in ServiceNow

If your ServiceNow environment is **domain-separated**, where the data, processes, and administrative tasks have been organized into logical groupings called domains, you will need to install the latest version of the "ScienceLogic Domain Separation (Global)" update set in ServiceNow. This update set is *not* included in the "ScienceLogic SL1: CMDB & Incident Automation" application (also called the Certified application).

If your ServiceNow environment does *not* use domain separation, you can skip this topic.

TIP: For more information about ServiceNow domain separation, see [Using ServiceNow Domain Separation with the Integration Service](#).

Overview of the Update Set

The "ScienceLogic Domain Separation (Global)" update set contains the following items:

- Scripted REST API
- Scripted REST Resource
- Scripted REST Query Parameter
- Scripted REST Query Parameter Association
- Script Include

This update set completely separates the ServiceNow Identification Engine REST resource that is used in the "ScienceLogic ServiceNow Integration" application and all of the required resources and duplicates it in the Global scope.

A Scripted REST Service in the Global application is a direct copy of the application endpoint with a new name: `api/10693/sciencelogic_domain_separation`. This REST Service includes only one Resource: `Device IdentificationEngine POST`. This resource works exactly like the application version, but it points to the new Script Include "SciLoDomainSepUtil". This version of the REST resource takes the same formatted JSON as the Certified application.

The Script Include "SciLoDomainSepUtil" includes all of the functionality needed to run the ServiceNow Identification Engine API.

Additional resources for the ServiceNow API:

- [CMDB Identification and Reconciliation](#)
- [identifyCI\(String jsonString\)](#)
- [createOrUpdateCI\(String source, String input\)](#)
- [Identification engine error messages](#)

NOTE: The only resource shared with this update set and the Certified application is the Device Properties page. These properties are located in the Certified application at ScienceLogic > Device > Device Properties.

Limitations of the Identification Engine

For more information about how the Identification Engine handles incoming payloads in domain-separated systems, see the following ServiceNow Knowledge Base article: [KB0695949](#).

The payload and the user domain must match, or the ServiceNow Identification Engine (IDE) will by default insert the CMDB record. Safeguards within the Integration Service Device Sync integration application were put in place for payloads that have relationships. The integration application will drop the payload if all Configuration Items do not share the same domain.

Installing the Update Set

To install the "ScienceLogic Domain Separation (Global)" update set:

1. Retrieve the latest update set from your ScienceLogic representative and download the file.
2. In ServiceNow, navigate to the **Retrieved Update Sets** page (System Update Sets > Retrieved Update Sets).
3. Click the **Import Update Set from XML** link under **Related Links**.
4. Click **[Browse]** and navigate to the update set XML file you downloaded. Select the XML file and click **[Upload]**.

5. After the file is uploaded, the **Retrieved Update Sets** page appears. Click the link for the "ScienceLogic Domain Separation (Global)" update set. The **Retrieved Update Set** page appears.
6. Click **[Preview Update Set]**. After the preview set runs, a status page appears.
7. Ensure that "Success" appears in the **Completion code** field.

WARNING: If "Success" does not appear in the **Completion code** field, contact ScienceLogic Support to assist with reviewing any conflicts that might exist. Do not proceed until those conflicts are resolved and "Success" appears in the **Completion code** field.

8. Click **[Commit]** to commit the fix script after running the preview set.
9. Before you start to sync devices, you must select the **Domain Separation** option on the **Configuration** pane in the "Sync Devices from SL1 to ServiceNow" integration application. This option ensures that the Integration Service gets re-pointed to the API endpoint after you install the "ScienceLogic Domain Separation (Global)" update set. For more information, see [Running a Device Sync](#).

Using ServiceNow Domain Separation with the Integration Service

The following topics provide more information about ServiceNow domain separation and how it relates to the Integration Service. For more information, see [Domain separation](#) in the ServiceNow Documentation.

User Setup

Company and domain setup is critical for the domain separation integration to work using the Identification Engine provided by ServiceNow. This solution requires only one user and will require proper setup depending on where the user is located within the domain tree.

Example 1

In the following example, **ScienceLogic (1)** is both the domain and the company. The ScienceLogic user service account is associated with **ScienceLogic (2)** company, and it will have access to all child domains. You do not need to set visibility to any domain. This is the best way to set up this user, because placing it in the top domain ensures that it always has access to all children:

Example 2

In the following example, **Delos Inc. (1)** is the company within the **Delos Inc.** domain. The Integration Service service account is associated with the **Delos Inc. (1)** company. The **Delos Inc.** domain has no children domains, and if domain visibility is not assigned, the Integration Service will not properly update the CMDB. This setup works, but it requires that proper domain visibility is set up for the service account to work correctly.

NOTE: Assigning visibility to **MSP (3)** will grant the service account access to all child domains. Assigning visibility to **Weyland Corporation (4)** will only allow access to the **Delos Inc.** domain and the **Weyland** domain; all other domains will not work.

Workflow

The API endpoint is based on the API query parameter "test" being true or not, which determines which Identification Engine API resource should be used. There are two primary avenues supplied with this REST resource: "createOrUpdateCI" or "identifyCI", and the only difference is that "identifyCI" does not commit the results:

The "getCreateOrUpdateCI" function uses the following workflow:

1. Retrieves the current session Domain ID (`sys_id`).
2. Sets the user Domain ID by creating an array of domain `sys_id` values and returning only the unique domains, or setting the domain if the array has only one unique domain.
3. Submits the JSON formatted string to "createOrUpdateCI()" or "identifyCI()" API.
4. Sets the user's Domain ID back to the original session ID.

The following image shows this workflow:

Chapter

3

Configuring Integrations for the CMDB Synchronization PowerPack

Overview

This chapter describes the how to configure and run the various Integration Service integration applications contained in the *ServiceNow CMDB Synchronization PowerPack*.

An **integration application** is a JSON object that includes all the information required for executing an integration on the Integration Service platform. An integration application combines a set of steps that execute a workflow. You can configure the parameters in the integration application to customize the sync process.

TIP: While an integration application is running on the **Integrations** page, you will see a dark green, horizontal line at the top of the page until the process completes.

This chapter covers the following topics:

<i>Creating and Aligning a Configuration Object</i>	38
<i>Syncing Organizations</i>	42
<i>Syncing Devices from SL1 to ServiceNow</i>	45
<i>Syncing CI Attributes from ServiceNow to SL1</i>	62
<i>Syncing Advanced Topology Data from SL1 to ServiceNow</i>	65
<i>Syncing Network Interfaces from SL1 to ServiceNow</i>	67
<i>Syncing File Systems from SL1 to ServiceNow</i>	70
<i>Syncing Business Services from SL1 to ServiceNow</i>	71
<i>Syncing Installed Software between SL1 and ServiceNow</i>	73

<i>Discovery Sync</i>	75
<i>Scheduling Integration Applications</i>	91
<i>Log Messages for the "Generate Required CI Relations for ServiceNow" Application Integration</i>	94

Creating and Aligning a Configuration Object

A **configuration object** supplies the login credentials and other required information needed to execute the steps for an integration application in the Integration Service. The **Configurations** page () of the Integration Service user interface lists all available configuration objects for that system.

You can create as many configuration objects as you need. An integration can only use one configuration object at a time, but you can use (or "align") the same configuration object with multiple integration applications.

To use the *ServiceNow Cmdb Synchronization PowerPack*, you will need to create one or more configuration objects in the Integration Service user interface and align that configuration object to the integration applications that let you sync data between SL1 and ServiceNow.

<p>NOTE: Depending on your SL1 and ServiceNow environments, you might be able to use the same configuration object with other <i>Integration Service: ServiceNow Synchronization PowerPacks</i>.</p>

Creating a Configuration Object

For this Synchronization PowerPack, you can make a copy of the "ServiceNow SyncPack" configuration object, which is the sample configuration file that was installed with the *ServiceNow Base Synchronization PowerPack*.

To create a configuration object based on the "ServiceNow SyncPack" configuration object:

1. In the Integration Service user interface, go to the **Configurations** page (⚙️).
2. Click the **[Actions]** button (⋮) for the "ServiceNow SyncPack" configuration object and select *Edit*. The **Configuration** pane appears:

3. Click **[Copy as]**. The **Create Configuration** pane appears:

4. Complete the following fields:
 - **Friendly Name**. Name of the configuration object that will display on the **Configurations** page.
 - **Description**. A brief description of the configuration object.
 - **Author**. User or organization that created the configuration object.
 - **Version**. Version of the configuration object.
5. Click **[Toggle JSON Editor]** to show the JSON code.
6. In the **Configuration Data** field, be sure to include the required block of code to ensure that the integration applications aligned to this configuration object do not fail:

```
{
  "encrypted": false,
  "name": "s11_db_host",
  "value": "${config.s11_host}"
}
```

For example:

```
{
  "encrypted": false,
  "name": "s11_db_host",
  "value": "10.2.11.42"
}
```

NOTE: If you are using SL1 with an External Database (SL1 Extended architecture or a cloud-based architecture), update the "value" of that block of code to be the host of your database. This field accepts IP addresses. For example: "value": "db.sciencelogic.com". If you are *not* using the SL1 Extended architecture or a cloud-based architecture, you do not need to make any changes to the block of code other than pasting the code into the configuration object.

7. In the **Configuration Data** field, update the default variable definitions to match your Integration Service configuration.

TIP: The "ServiceNow SyncPack" configuration object contains all of the required variables. Simply update the variables from that object to match your SL1 and ServiceNow settings.

NOTE: The **region** value is a user-defined variable that will identify your SL1 instance within ServiceNow.

8. To create a configuration variable, define the following keys:
 - **encrypted**. Specifies whether the value will appear in plain text or encrypted in this JSON file. If you set this to "true", when the value is uploaded, the Integration Service encrypts the value of the variable. The plain text value cannot be retrieved again by an end user. The encryption key is unique to each Integration Service system. The value is followed by a comma.

- **name**. Specifies the name of the configuration file, without the JSON suffix. This value appears in the user interface. The value is surrounded by double-quotes and followed by a comma.
- **value**. Specifies the value to assign to the variable. The value is surrounded by double-quotes and followed by a comma.

9. Click **[Save]**. You can now align this configuration object with one or more integration applications.

Aligning a Configuration Object

Before you can run the integration applications in this Synchronization PowerPack, you must first "align" a configuration object with the integration application you want to use.

To align a configuration object with an integration application:

1. From the **Integrations** page of the Integration Service user interface, open the relevant integration application and click **[Configure]** (⚙️). The **Configurations** pane for that application appears:

2. From the **Configurations** drop-down, select the configuration object you want to use.
3. Click **[Save]** to align that configuration with the integration application.
4. Wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** automatically closes after this message appears.
5. Repeat this process for every other integration application you want to use.

NOTE: The values for **eventDetails** and the other parameters that appear in the **Configuration** pane with a padlock icon () are populated by the configuration object. Do not modify these values.

Syncing Organizations

If your ServiceNow configuration uses domain separation, the first sync you should run on a new Integration Service system is an **Organization Sync**. This sync uses the "Sync Organizations from SL1 to ServiceNow" integration application to sync *organizations* from SL1 with ServiceNow *companies*. Be sure to select the **Domain Separation** option on the **Configuration** pane in the "Sync Organizations from SL1 to ServiceNow" integration application. You must also select *ServiceNow* from the **Source of Truth** field.

If your ServiceNow configuration does *not* use domain separation, ScienceLogic recommends that your first sync on a new Integration Service system is an **Organization Sync** as well, but you should not select the **Domain Separation** option on the **Configuration** pane in the "Sync Organizations from SL1 to ServiceNow" integration application.

Organization Sync uses the "Sync Organizations from SL1 to ServiceNow" integration application to pull *organizations* from SL1 and sync them with ServiceNow *companies*.

For Domain-separated ServiceNow Environments Only

If your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*, then the first sync you should run on a new Integration Service system is an **Organization Sync**.

For a domain-separated ServiceNow environment, you must update three fields in ServiceNow for the companies you want to sync. Because these fields do not display by default on the **Companies** page in ServiceNow, navigate to the **Companies** page, click the Update Personalized List icon (), and add the **SL1 Monitored** and **SL1 Region** columns to that page.

In ServiceNow, update the following fields:

- **SL1 Monitored**. Set to *true*.
- **SL1 Region**. Set to match the **region** value in the configuration object aligned with the "Sync Organizations from SL1 to ServiceNow" integration application in the Integration Service user interface. See step 3, below.
- **SL1 ID**. Set to match the **Organization ID** in SL1.

You must also configure and successfully run the "Sync Organizations from SL1 to ServiceNow" integration application *before* you can sync any additional CI items or devices.

Configuring Organization Sync

If your ServiceNow configuration does *not* use domain separation, ScienceLogic recommends that your first sync on a new Integration Service system is an Organization Sync as well, but you should *not* select the **Domain Separation** option on the **Configuration** pane in the "Sync Organizations from SL1 to ServiceNow" integration application.

To sync SL1 organizations with ServiceNow companies:

1. In the Integration Service user interface, go to the **Integrations** page and select the "Sync Organizations from SL1 to ServiceNow" integration application. The **Integration Application** page for that application appears.
2. Click **[Configure]** (⚙️). The **Configuration** pane appears:

The screenshot shows a configuration window titled "Sync Organizations from SL1 to ServiceNow Companies". At the top right is a close button (X). Below the title bar, there is a "Modify configuration and save." label and a "Show JSON Configs" button. A "Configuration" dropdown menu is visible. The main area contains several configuration fields:

- sl1_hostname: `#{config.sl1_host}` (locked)
- snow_hostname: `#{config.snow_host}` (locked)
- sl1_user: `#{config.sl1_user}` (locked)
- snow_user: `#{config.snow_user}` (locked)
- sl1_password: masked with dots (locked)
- snow_password: masked with dots (locked)
- region: `#{config.region}` (locked)
- read_timeout: 20
- Domain_Separation:
- chunk_size: 500
- Source_of_Truth: ServiceNow
- Create_Missing:
- Update_Name:
- attribute_mappings: A list containing "address" mapped to "Search options".

At the bottom right, there is a blue "Save" button.

3. Complete the following fields, as needed:

- **Configuration.** Select the configuration object with the relevant SL1 and ServiceNow credentials to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

NOTE: The **region** field is populated by the configuration object you aligned with this integration application. The region value must match the value in the **SL1 Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct **region** value.

- **read_timeout.** Specify the maximum amount of time in seconds that the integration application should wait for a response before timing out. The default is 20 seconds.
 - **Domain_Separation.** Select this option *only* if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated. By default, this option is not selected.
 - **chunk_size.** Specify the number of organizations to include in each chunk sent to ServiceNow when you run this integration application. The default is 500.
 - **Source_of_Truth.** Select whether you want to use data from ServiceNow or ScienceLogic as the "source of truth" when this integration application encounters duplicate data or data collisions.
 - If you select *ServiceNow*, you must specify the values in the **SL1 Monitored** and **SL1 Region** fields in ServiceNow. Because these fields do not display by default on the **Companies** page in ServiceNow, navigate to the **Companies** page, click the Update Personalized List icon (), and add the **SL1 Monitored** and **SL1 Region** columns to that page. If your ServiceNow configuration uses domain separation, you must select *ServiceNow* as the source of truth.
 - If you select *ScienceLogic*, you do not need to do anything else related to this field.
 - **Create_Missing.** Select this option if you want the Integration Service to create a new organization or company if that record is missing, based on your selection in the **Source_of_Truth** field. By default, this option is not selected.
 - **Update_Name.** This option addresses the situation where the Integration Service finds a match with an organization and a company, but the names do not match. This option updates a company or organization name based on your selection in the **Source_of_Truth** field, below. For example, if you selected *ScienceLogic* as the source of truth, the Integration Service uses the company name from ScienceLogic as the updated name. By default, this option is not selected.
4. In the **attribute_mappings** section, you can edit or create a mapping for any other company attributes, such as address and contact information, that you want to sync between SL1 (the first column) and ServiceNow (the second column). A set of company attributes are already mapped by default.

NOTE: You can use Jinja2 Templates in fields that are aligned with the "Source of Truth" you selected (the left column is for SL1, and the right column is for ServiceNow). For more information, see [Using a Jinja2 Template](#).

- To *edit* an existing company attribute in the **attribute_mappings** section, click the attribute name and either select an attribute from the list or type a new name for the attribute. Press **[Enter]** after editing the attribute to make sure your changes are saved.

TIP: Use the **[Tab]** button to move down through the list of options in a dropdown list, press **[Shift]+[Tab]** to move up, and press **[Enter]** to select a highlighted option.

- To *create* a company attribute in the **attribute_mappings** section, click the **[Add Mapping]** button at the bottom of the section, type a name for the attribute in the first field, and select one or more ServiceNow attributes to which the SL1 attribute should sync in the **maps to** field. Press **[Enter]** after editing the attribute to make sure your changes are saved.

NOTE: When an attribute value is "0" in SL1, the corresponding field in ServiceNow might display as empty.

- Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
- Click **[Run]** to run the integration application.
- When the integration application completes, open the **Step Log** and review the log messages for the "Process Organizations" step to see if any Company or Organization records were created. As needed, select the other steps to review the logs on the **Step Log** for those steps.

TIP: SL1 Organizations that are synced to a ServiceNow Company will have the **crm_id** field on the **[Properties]** tab for that organization populated with the ServiceNow Company **sys_id** variable.

Syncing Devices from SL1 to ServiceNow

The "Sync Devices from SL1 to ServiceNow" integration application syncs devices and virtual device relationships from SL1 to ServiceNow. You can also sync devices based on organization and collector group.

The Device Sync process uses rules or "mappings" that you can define in the "Sync Devices from SL1 to ServiceNow" integration application. These mappings connect an **SL1 device class** to a **ServiceNow CI class**, which determines the CI class that ServiceNow uses when creating the CI in ServiceNow.

NOTE: For more information about building **service rules** (containment rules and hosting rules) for devices and CIs, see [Configuring Service Rules for Device Sync](#).

The "Sync Devices from SL1 to ServiceNow" integration application can also collect manufacturer and model attributes from asset records aligned with devices in SL1 and sync that information with ServiceNow. The Integration Service only populates the manufacturer and model attributes if the values exist in ServiceNow CIs; the Integration Service does not create new manufacturer values in ServiceNow. The "Sync Devices from SL1 to ServiceNow" integration application uses the **sys_id** field as a reference when syncing manufacturer and model information between SL1 and ServiceNow. For more information, see [Default Device Attribute Mappings](#).

NOTE: If you have merged devices in SL1, the "Sync Devices from SL1 to ServiceNow" integration application syncs the physical device record from SL1 to ServiceNow. However, if you have other data sources syncing into the ServiceNow CMDB, ScienceLogic recommends not merging devices in SL1 as this could cause issues when the other data sources insert/update into the CMDB.

Common Fields Used by Device Sync

The "Sync Devices from SL1 to ServiceNow" integration application uses the following ServiceNow fields to determine which devices to sync from SL1 to ServiceNow:

- **SL1 Monitored**. This field displays a Boolean (true or false) value that is impacted by whether the device is in SL1 or not. The device being found in ServiceNow depends on the **SL1 Monitored** field. The device being found in SL1 depends on the class mappings defined in the "Sync Devices from SL1 to ServiceNow" integration application.
 - If the CI is in ServiceNow *and* the device is in SL1, the **SL1 Monitored** flag is set to *true*.
 - If the CI is in ServiceNow but the device is *not* in SL1, the **SL1 Monitored** field is set to *false*.
- **SL1 Region**. This field represents an ID for the SL1 instance or instances being synced to the ServiceNow instance. The **SL1 Region** field is determined by the user when configuring the IS applications. In a multi-SL1 environment, ScienceLogic recommends that you make the **SL1 Region** field descriptive so the ServiceNow user knows from which SL1 stack the CI originated.
 - If the **SL1 Region** field is defined as an identifier by the CI class, ServiceNow will create new CI records with the new **SL1 Region** value, and the user must manually delete the duplicate CIs in the old **SL1 Region** field.
 - If the **SL1 Region** field is *not* defined as an identifier by the CI class, ServiceNow will not treat these devices as new CIs, and the **SL1 Region** field will be automatically updated.

NOTE: Changing the **SL1 Region** value after an initial run of the "Sync Devices from SL1 to ServiceNow" application will have differing results depending on the service rules defined in ServiceNow that dictate reconciliation of the CI. If you change the **SL1 Region** value, you will need to run "Sync Devices from SL1 to ServiceNow" twice: once to align the CIs with the new region, and a second time to enable the Integration Service to re-cache the newly updated CIs in the region.

Running a Device Sync

To perform a Device Sync between SL1 and ServiceNow, run the following integration applications in the Integration Service user interface:

- **Cache ServiceNow CIs and SL1 Device Classes.** Reads all existing SL1 device classes and ServiceNow CI classes and caches them for the Device Sync. This application uses this data to populate the **mappings** drop-down values in the "Sync Devices from SL1 to ServiceNow" integration application.
- **Generate Required CI Relations for ServiceNow.** Determines if you are missing any class mappings or service rules that might be required in ServiceNow.
- **Sync Devices from SL1 to ServiceNow.** Syncs devices and virtual device relationships from SL1 to ServiceNow. In previous versions, this integration application was named "ScienceLogic To ServiceNow Device Sync using GraphQL".

To sync SL1 devices with ServiceNow:

1. In the Integration Service user interface, select the "Cache ServiceNow CIs and SL1 Device Classes" integration application from the **Integrations** page, click **[Configure]** () , align a configuration object, and then click **[Run]** () .

NOTE: If you change any of the containment rules or hosting rules in ServiceNow, you will need to run "Cache ServiceNow CIs and SL1 Device Classes" again. For more information, see [Configuring Service Rules for Device Sync](#).

2. Select the "Generate Required CI Relations for ServiceNow" integration application from the **Integrations** page, click **[Configure]** () , align a configuration object, and then click **[Run]** () .

NOTE: The Integration Service uses the Device Class mappings you are going to configure in step 6, so you do not need to set up any mappings on the **Configuration** pane for the "Generate Required CI Relations for ServiceNow" integration application. Any mappings you add to this integration application will *overwrite* mappings in the "Sync Devices from SL1 to ServiceNow" application.

3. When the "Generate Required CI Relations for ServiceNow" application completes, review the log information in the **Step Log** for the "Pull and Process Relations" step. You should see a log message stating that no missing relations were found. For more information, see [Log Messages for the "Generate Required CI Relations for ServiceNow" Application Integration](#).

NOTE: If needed, address any missing class mappings or service rules . For more information on service rules, see [Creating a ServiceNow Update Set](#).

4. Select the "Sync Devices from SL1 to ServiceNow" integration application from the **Integrations** page and click **[Configure]** (🔧). The **Configuration** pane appears:

Sync Devices from SL1 to ServiceNow

Modify configuration and save. Show JSON Configs

Microsoft | Windows Server 2016
Microsoft | Windows Server 2016 Domain Controller
Unisys | ES7000

Add Mapping

Include_Orgs Enter comma-separated numbers.

Include_CUGs Enter comma-separated numbers.

enable_device_active enable_asset_networks exclude_inactive

selected_devices Enter comma-separated numbers.

Domain_Separation Domain_Separation

chunk_size 500

sl1_url_override em7.sciencelogic.com

excluded_devices device_name_a,device_id_232

lookup_chunk_size 1000

drop_sys_id

drop_company

attribute_mappings

Description: {{device.device_category}}, Dev maps to: Search options

short_description

Save

5. Complete the following fields, as needed:

- **Configuration.** Select the configuration object with the relevant SL1 and ServiceNow credentials to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

NOTE: The **region** field is populated by the configuration object you aligned with this integration application. The region value must match the value in the **SL1 Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct **region** value.

- **read_timeout**. Specify the maximum amount of time in seconds that the integration application should wait for a response before timing out. The default is 20 seconds. If the Device Sync continually times out, you might want to increase the timeout to 120 seconds, as this sync can be data-intensive.

TIP: Scroll past the **mappings** section to access the next set of fields. For more information about the **mappings** section, go to step 6.

- **Include_Orgs**. If you want to include SL1 Organizations in the device sync, add the Organization IDs from SL1 in this field, separated by commas. Leave this field empty to sync all SL1 Organizations.
- **Include_CUGs**. If you want to include SL1 Collector Groups (CUGs) in the device sync, add the Collector Group IDs from SL1 in this field, separated by commas. Leave this field empty to sync all SL1 Collector Groups.
- **exclude_inactive**. Select this option to prevent syncing devices to ServiceNow that are disabled, unavailable, or in maintenance. By default, this field is not selected.
- **enable_device_active**. Select this option to enable the **Device Active** block in the device GraphQL query, which contains information about the active state of the SL1 device. By default, this field is not selected. Accessing this data in the attribute mappings requires a Jinja2 Template. For more information, see [Using a Jinja2 Template](#).
- **enable_asset_networks**. Select this option to enables the **assetNetworks** block in the device GraphQL query, which returns a list of asset networks. By default, this field is not selected. Accessing this data in the attribute mappings requires a Jinja2 Template. For more information, see [Using a Jinja2 Template](#).

WARNING: Please note that enabling this option might cause performance issues on the SL1 side.

- **chunk_size**. Specify the number of devices to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500 devices.
- **selected_devices**. If you want to sync a sub-set of all discovered devices, type a comma-separated list of the Device IDs from SL1 for only the devices that you want to sync. Leave this field empty to sync all SL1 devices.
- **Domain_Separation**. Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated. If this option is selected, the Integration Service syncs the ServiceNow Company **sys_id** to with the corresponding SL1 Organization.
- **sl1_url_override**. Update this field if you want to use an URL that is different from the standard SL1 URL that gets sent to the ServiceNow CI record. Optional.
- **excluded_devices**. Type a list of comma-separated device names or device IDs for any devices that you want to exclude from the device sync. Optional.

- **lookup_chunk_size**. Specify the number of devices in each chunk when pulling the device cache from Couchbase. The default is 1000 devices.
- **drop_sys_id**. Select this option if you want to remove the **sys_id** in existing CIs from the sync. If you set **drop_sys_id** to *true*, make sure that ServiceNow can correctly identify and correlate your existing CIs with the properties that are available.
- **drop_company**. Select this option if you want to remove the **sys_id** in existing Companies from the sync. Selecting this option has no effect if you selected the **Domain_Separation** option for this integration application.

TIP: Scroll to the bottom of the **Configuration** pane to access the following fields.

- **customer_ci_relation_overrides**. To override existing relationship linking and directly control the link between Device Classes and attributes, add JSON code to this field. The JSON for this field includes default relationship overrides for VMware instead of direct parent/child relations. For more information, see [Configuring Customer CI Relation Overrides](#).

NOTE: You can also install the "ScienceLogic_Identification_Engine_VMware.xml" update set for ServiceNow to get access to additional relationships and overrides that you might need to be able to sync VMware trees. Depending on the plug-ins and custom configurations in your environment, you might need additional relationships. These mappings do not handle making classes independent, as that is based on the specific user environment. Identifier rules are not defined in this update set because they depend on the data in the SL1 environment. For more information about VMware relationships in ServiceNow, see <https://docs.servicenow.com/bundle/orlando-it-operations-management/page/product/discovery/reference/rVCenterDataCollected.html>.

- **Simulation_Mode**. Select this option if you want to perform a simulated run of this integration application to show you the potential results of that run.
6. Scroll to the **mappings** section to view the mappings between SL1 Device Classes and ServiceNow CI classes. This section is pre-loaded with a large number of default device mappings. For a complete list of the default mappings and a list of available mappings, see [Device Attribute Mappings](#).

NOTE: The "Sync Devices from SL1 to ServiceNow" integration application will *only* sync a device from SL1 if the Device Class for that device is mapped to a ServiceNow CI class in **mappings** section. The default mappings in this section do not cover all technologies, however, and syncing additional technologies from SL1 to ServiceNow might require additional research to understand the class structure.

7. To create a custom mapping for the device sync, click **[Add Mapping]** at the bottom of the section. ServiceNow CI classes display on the left, and SL1 device classes display on the right. You can map a single ServiceNow CI class with multiple SL1 device classes.

8. Scroll to the **attribute_mappings** section, which in previous versions was named the **additional_attributes** section. In this section, you can create a mapping for any other custom device attributes you want to sync between SL1 (the first column) and ServiceNow (the second column):

Sync Devices from SL1 to ServiceNow

Modify configuration and save. Show JSON Configs

attribute_mappings

egory}}, Device Class: {{device.device_class}}+	maps to:	Search options	+	×
		short_description	×	
assetTag	maps to:	Search options	+	×
		asset_tag	×	
cpuCount	maps to:	Search options	+	×
		cpu_count	×	
cpuMake	maps to:	Search options	+	×
arraySize		cpu_type	×	
assetTag	maps to:	Search options	+	×
asset_id		cpu_speed	×	
company_sys_id		cpu_speed	×	
component_unique_id		cpu_speed	×	
dateAdded	maps to:	Search options	+	×

Save

NOTE: All custom attributes for each SL1 device are automatically synced.

TIP: You can use a Jinja2 Template for device attribute fields on the SL1 side (the left column). For more information, see [Using a Jinja2 Template](#).

9. To *edit* an existing device attribute in the **attribute_mappings** section, click the attribute name and either select an attribute from the list or type a new name for the attribute. Press **[Enter]** after editing the attribute to make sure your changes are saved.

10. To create a custom device attribute in the **attribute_mappings** section, click the **[Add Mapping]** button at the bottom of the section, type a name for the attribute in the first field, and select one or more ServiceNow attributes to which the SL1 attribute should sync in the **maps to** field. Press **[Enter]** after editing the attribute to make sure your changes are saved.

NOTE: When an attribute value is "0" in SL1, the corresponding field in ServiceNow might display as empty.

11. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
12. Run the "Sync Devices from SL1 to ServiceNow" integration application. If this is the first time you are running this integration application, run it a second time to build the internal cache.
13. When the integration application completes, open the **Step Log** and review the log messages for the "Compare SL1 Devices and ServiceNow CIs" step to see if any Device or CI records were added, updated, or disconnected from the sync. As needed, select the other steps to review the logs on the **Step Log** for those steps.

NOTE: Depending on the number of devices you are syncing to ServiceNow, it might take a few minutes for all devices to get fully synced to the CMDB. You might notice after running device sync that the number of SL1 Monitored CIs continues to increase after each refresh. This is expected behavior due to payload chunking in ServiceNow. ServiceNow processes each payload as an individual chunk.

Using a Jinja2 Template

The attribute mappings in both the "Sync Devices from SL1 to ServiceNow" and the "Sync CI Attributes from ServiceNow to SL1" integration applications now support Jinja2 Templates, which let you sync complex, concatenated (linked) fields from SL1 to ServiceNow. For example, you can add these complex values in the SL1 side of the **attribute_mappings** section of the **Configuration** pane for the "Sync Devices from SL1 to ServiceNow" application, and that value is mapped to one or many fields in ServiceNow. For more information about Jinja2 Templates, see the [Template Designer Documentation](#).

In the "Sync Devices from SL1 to ServiceNow" integration application, the SL1 side can be a Template. In the "Sync CI Attributes from ServiceNow to SL1" integration application, the ServiceNow side can be a Template.

Example Template

This example is included in the "Sync Devices from SL1 to ServiceNow" integration application as the first default value in the **attribute_mappings** section of the **Configuration** pane:

attribute_mappings

Description: {{device.device_category}}, Dev	maps to:	Search options	+	×
short_description				
assetTag	maps to:	Search options	+	×
asset_tag				
cpuCount	maps to:	Search options	+	×

This Template, when used on the SL1 side of the **attribute_mappings** section, populates the **short_description** field in ServiceNow:

```
"Description: {{device.device_category}}, Device Class: {{device.device_class}}": [
  "short_description"
]
```


In the above example, for a device with a **category: Testing** and a Device Class of **Testing | Testing**, the end result would be **Description: Testing, Device Class: Testing | Testing**, which will be posted to the **short_description** field in ServiceNow.

The Jinja2 Templates will have access to all properties on the Device.

Adding Device Mappings with Postman

You can dynamically set the device mappings on a per-run basis using the API. You can also [persistently save device mappings with the API](#).

The following image displays an example of using Postman to send the mapping data to Integration Service:

To add device mappings using Postman:

1. In Postman, POST the following JSON file to trigger the required integration applications in the Integration Service user interface to model SL1 devices to ServiceNow:

NOTE: This example only maps device classes to ServiceNow for VMware, SL1 devices, and a few Cisco devices. If your environment contains other device classes, you must manually create the mappings.

```
{
  "name": "device_sync_sciencelogic_to_servicenow",
  "params": {
 "mappings": {
 "cldb_ci_ip_switch": [
 "Cisco Systems | Catalyst 3850-48P",
 "Cisco Systems | Nexus 9372PX"
 ],
 "cldb_ci_linux_server": [
 "ScienceLogic, Inc. | EM7 Message Collector",
 "ScienceLogic, Inc. | EM7 Customer Portal",
 "ScienceLogic, Inc. | EM7 All-In-One",
 "ScienceLogic, Inc. | EM7 Integration Server",
 "ScienceLogic, Inc. | EM7 Admin Portal",
 "ScienceLogic, Inc. | EM7 Database",
 "ScienceLogic, Inc. | OEM",
 "ScienceLogic, Inc. | EM7 Data Collector",
 "NET-SNMP | Linux",
 "RHEL | Redhat 5.5"
 ]
 }
  }
}
```

```

],
"cmdb_ci_esx_resource_pool": ["VMware | Resource Pool"],
"cmdb_ci_esx_server": [
  "VMware | ESXi 5.1 w/HR",
  "VMware | Host Server",
  "VMware | ESX(i) 4.0",
  "VMware | ESX(i) w/HR",
  "VMware | ESX(i) 4.0 w/HR",
  "VMware | ESX(i)",
  "VMware | ESX(i) 4.1 w/HR",
  "VMware | ESXi 5.1 w/HR",
  "VMware | ESXi 5.0 w/HR",
  "VMware | ESX(i) 4.1",
  "VMware | ESXi 5.1",
  "VMware | ESXi 5.0"
],
"cmdb_ci_vcenter_datacenter": ["VMware | Datacenter"],
"cmdb_ci_vcenter_datastore": ["VMware | Datastore", "VMware | Datastore
Cluster"],
"cmdb_ci_vcenter_dv_port_group": ["VMware | Distributed Virtual Portgroup"],
"cmdb_ci_vcenter_dvs": ["VMware | Distributed Virtual Switch"],
"cmdb_ci_vcenter_folder": ["VMware | Folder"],
"cmdb_ci_vcenter_network": ["VMware | Network"],
"cmdb_ci_vmware_instance": ["VMware | Virtual Machine"],
"cmdb_ci_vcenter": ["VMware | vCenter", "Virtual Device | Windows Services"],
"cmdb_ci_vcenter_cluster": ["VMware | Cluster"]
},
"configuration": "template_snow_integration" #name your configuration file
}
}

```

Persistently Saving Device Mappings with the API

You can persistently save device mappings using the API.

1. Use Postman or cURL to do a GET to load the "Sync Devices from SL1 to ServiceNow" integration application:

```
GET Integration_Service_hostname/api/v1/applications/device_sync_sciencelogic_to_servicenow
```

where *Integration_Service_hostname* is the IP address or URL for your Integration Service system.

NOTE: The response should contain the entire JSON output for the integration application.

2. Copy the entire JSON code and save it to a file named: "device_sync_sciencelogic_to_servicenow".

3. Open the file you created and locate the object with the "name": "mappings" property in the "app_variables" list. The "value" property in this object specifies the mappings to use throughout the integrations:

```
"value": {
  "cmdb_ci_appl_sharepoint": [
 "VMware | Resource Pool"
  ],
  "cmdb_ci_esx_resource_pool": [
 "VMware | Resource Pool"
  ],
  "cmdb_ci_esx_server": [
 "VMware | ESXi 5.1 w/HR",
 "VMware | Host Server",
 "VMware | ESX(i) 4.0",
 "VMware | ESX(i) w/HR",
 "VMware | ESX(i) 4.0 w/HR",
 "VMware | ESX(i)",
 "VMware | ESX(i) 4.1 w/HR",
 "VMware | ESXi 5.1 w/HR",
 "VMware | ESXi 5.0 w/HR",
 "VMware | ESX(i) 4.1",
 "VMware | ESXi 5.1",
 "VMware | ESXi 5.0"
  ],
  "cmdb_ci_hyper_v_network": [
 "VMware | Resource Pool"
  ],
}
```

4. Modify the "value" property of the object to use the mappings you want to use.
5. Ensure that the mappings follow the same JSON data structure, or else the sync will not work:

```
{
  "cmdb_ci_class": [
 "ScienceLogic Dev Class| ScienceLogic subclass",
 "Another Silo Dev Class | Another Silo subclass"
  ]
}
```

6. After you update the mappings, use the iscli tool to upload the updated integration application with your new settings. Type the following command at the command line:

```
iscli -uaf device_sync_sciencelogic_to_servicenow -H Integration_Service_hostname
-p password
```

where:

- *Integration_Service_hostname* is the hostname or IP address of the Integration Service system.
- *password* is password you use to log in to the Integration Service system.

Device Attribute Mappings

The "Sync Devices from SL1 to ServiceNow" integration application can also collect manufacturer and model attributes from asset records aligned with devices in SL1 and sync that information with ServiceNow.

The Integration Service only populates the manufacturer and model attributes if the values exist in ServiceNow CIs; the Integration Service does not create new manufacturer values in ServiceNow. "Sync Devices from SL1 to ServiceNow" integration application uses the **sys_id** field as a reference when syncing manufacturer and model information between SL1 and ServiceNow.

Default Device Attribute Mappings

The "Sync Devices from SL1 to ServiceNow" integration application contains a set of default device attribute mappings between SL1 and ServiceNow. You can find these mappings in the **attribute_mappings** section of the **Configuration** pane for that integration application.

The following table describes the default device attribute mappings:

SL1 Device Attribute	ServiceNow CI Attribute
Description	"Description: {{device.device_category}}, Device Class: {{device.device_class}}": ["short_description" NOTE: This field requires a Jinja2 Template. For more information, see Using a Jinja2 Template .
assetTag	asset_tag
cpuCount	cpu_count
cpuMake	cpu_type
cpuSpeed	cpu_speed
dateAdded	first_discovered
diskSize	disk_space
dnsDomain	dns_domain
function	justification
hostname	fqdn, host_name
ip	ip_address
manufacturer_sys_id	manufacturer
memory	ram
model_sys_id	model_id
name	name
operatingSystem	os
purchaseDate	order_date
serial	serial_number

SL1 Device Attribute	ServiceNow CI Attribute
status	hardware_substatus
warrantyCost	cost
warrantyExpirationDate	warranty_expiration

SL1 Device Attributes Available for Syncing

In the **attribute_mappings** section of the **Configuration** pane for the "Sync Devices from SL1 to ServiceNow" integration application, you can use the following SL1 device attributes from SL1 when syncing attributes with ServiceNow:

- arraySize
- assetTag
- asset_id
- company_sys_id
- component_unique_id
- cpuCount
- cpuMake
- cpuSpeed
- dateAdded
- depreciationMethod
- depreciationSchedule
- device_category
- device_class
- diskCount
- diskSize
- dnsDomain
- dnsName
- domain_sys_id
- firmwareVersion
- floor
- function
- hostId
- hostname
- ip
- location

- make
- manufacturer_sys_id
- memory
- model
- model_sys_id
- name
- operatingSystem
- org_id
- org_name
- owner
- panel
- parent_device
- parent_did
- plate
- punch
- purchaseCheck
- purchaseCost
- purchaseDate
- purchaseOrderNumber
- rack
- region
- rfid
- room
- serial
- serviceCheck
- serviceCost
- serviceDate
- serviceDescription
- serviceExpirationDate
- serviceOrderNumber
- servicePolicyNumber
- shelf
- sl1_id
- sl1_url
- snow_ci_class

- snow_sys_id
- status
- vitalAssetInformation
- vitalServiceInformation
- warrantyCheck
- warrantyCost
- warrantyDate
- warrantyDescription
- warrantyExpirationDate
- warrantyOrderNumber
- warrantyPolicyNumber
- zone

Adding New Device Attributes to ServiceNow

You can also add one or more new attributes to ServiceNow that you can then sync with SL1 .

To add an attribute in ServiceNow:

1. In ServiceNow, search for "Tables" in the filter navigator and select **System Definition > Tables**.
2. From the **Tables** page, search for and select the table to which you want to add a field for a new attribute.
3. From the Table page, click the **[New]** button to add a new field on the table. A new record appears:

The screenshot shows the 'Dictionary Entry' form in ServiceNow. The form is titled 'New record' and includes a 'Submit' button in the top right corner. Below the title, there is a descriptive paragraph: 'A dictionary entry manages how ServiceNow stores data in tables and fields (columns). For new dictionary entries, select a Table and the field Type of the new column. Also enter a column label, which becomes the field label, and the column name. If necessary, set a Max length for text String type fields, make the field Mandatory to save a record, and make the field a Display Value for reference fields so it appears on records that reference this table. [More Info](#)'.

The form contains several input fields and checkboxes:

- Table:** A dropdown menu with 'Configuration Item (cmdb_ci)' selected.
- Application:** A text field with 'Global' entered.
- Type:** A text field with a search icon.
- Column name:** A text field.
- Function field:** A checkbox that is currently unchecked.
- Read only:** A checkbox that is currently unchecked.

Below these fields is a section titled 'Default Value' with a sub-header 'Default Value'. A blue box contains the text: 'The Default value specifies what value the field has when first displayed.' Below this is a text input field labeled 'Default value'.

At the bottom left of the form, there is a 'Submit' button and a 'Related Links' section with a link for 'Advanced view'.

4. From the **Type** drop-down list, select the data type you want to store, such as *String*. Depending on your selection, additional required fields display:

* Table	Configuration Item [cmdb_ci]
* Type	String
* Column label	SL1 Region
* Column name	u_sciencelogic_region
* Max length	100

NOTE: In the *String* example, above, **Column label** contains the text you want to display in ServiceNow, and **Column name** is the exact column name used by the Integration Service or the API.

5. Complete the required fields and any other fields as needed, and then click the **Submit** button. The field is added to ServiceNow.

Syncing CI Attributes from ServiceNow to SL1

The "Sync CI Attributes from ServiceNow to SL1" integration application imports CI attributes from ServiceNow to the relevant asset and attribute fields in SL1. The CI Sync supports assets, asset configuration, asset maintenance, location, production statuses, and custom attributes.

The "Sync CI Attributes from ServiceNow to SL1" integration application can sync the display value and **sys_id** of **Reference** fields, such as location, as well as the value and label of **Choice List** fields, such as operational_status. These values can be accessed by appending **_label** to the desired field name.

Reference Example:

```
"location": "240f6630db993300dc44f00fbf96196f"  
"location_label": "Corporate Headquarters"
```

Choice List Example:

```
"operational_status": "1",  
"operational_status_label": "Operational",
```

The following image shows the **Location** table, and the **Display** column shows the **Name** marked as *true*. Only one field on the table can be marked as *true*, and that is the field that will be returned to the Integration Service :

The screenshot shows the configuration interface for the 'Location' table. At the top, there are fields for 'Label' (Location) and 'Name' (cmn_location). Below this, there are tabs for 'Columns', 'Controls', and 'Application Access'. The 'Table Columns' tab is active, showing a list of columns with their properties. The 'Display' column is highlighted, and the 'Name' row is marked as 'true' in the 'Display' column.

Column label	Type	Reference	Max length	Default value	Display
Name	String	(empty)	100		true
Phone territory	Reference	Syn.Phone.Territory	32		false
Contact	Reference	User	32		false
Updates	Integer	(empty)	40		false
City	String	(empty)	40		false
Company	Reference	Company	32		false
Zip / Postal Code	String	(empty)	40		false
Full name	String	(empty)	255		false
Updated by	String	(empty)	40		false
Phone	String	(empty)	40		false
Longitude	Floating Point Number	(empty)	40		false
Created by	String	(empty)	40		false

NOTE: When this integration application runs, if no mappings are provided, the Integration Service queries the "Sync Devices from SL1 to ServiceNow" integration application and uses the mappings from that application.

To sync CI attributes from ServiceNow to SL1 :

1. Because this integration application uses the mappings and additional attribute options from Device Sync, go to the **Integrations** page of the Integration Service user interface and run the "Sync Devices from SL1 to ServiceNow" integration application.
2. When that application completes, select the "Sync CI Attributes from ServiceNow to SL1" integration application from the **Integrations** page.

3. Click **[Configure]** (⚙️). The **Configuration** pane appears:

Sync CI Attributes from ServiceNow to SL1

Modify configuration and save. Show JSON Configs

Configuration

sl1_hostname \${config.sl1_host}	sl1_db_host \${config.sl1_db_host}	snow_hostname \${config.snow_host}
sl1_user \${config.sl1_user}	snow_user \${config.snow_user}	sl1_password ●●●●●●●●●●●●●●●●●●●●
snow_password ●●●●●●●●●●●●●●●●●●●●	sl1_db_user \${config.sl1_db_user}	sl1_db_password ●●●●●●●●●●●●●●●●●●●●
region \${config.region}	read_timeout 20	chunk_size 500

mappings

Select/type an option maps to: Search options

Add Mapping

Include_Orgs Include_CUGs
Enter comma-separated numbers. Enter comma-separated numbers.

attribute_mappings

assetTag maps to: Search options

Save

4. From the **Configuration** drop-down list, select the configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

NOTE: The **region** field is populated by the configuration object you aligned with this integration application. The region value must match the value in the **SL1 Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct **region** value.

5. Scroll down to the **attribute_mappings** section, which in previous versions was named the **additional_attributes** section. In this section you can edit an existing attribute, or you can click the **[Add Mapping]** button at the bottom of the section to create a new attribute. Press **[Enter]** after editing the attribute to make sure your changes are saved.

TIP: You can use a Jinja2 Template for attribute fields on the ServiceNow side (the right column). For more information, see [Using a Jinja2 Template](#).

6. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
7. Click **[Run]** () to run the "Sync CI Attributes from ServiceNow to SL1" integration application.

Syncing Advanced Topology Data from SL1 to ServiceNow

The "Sync Advanced Topology from SL1 to ServiceNow" integration application reads Dynamic Component Mapping relationships from SL1 and syncs those relationships with ServiceNow.

If this is a new Integration Service system, you must run both the "Sync Devices from SL1 to ServiceNow" application and the "Sync Interfaces from SL1 to ServiceNow" application at least twice on new Integration Service systems to populate the cache for this integration application.

WARNING: The Integration Service only syncs topology data for devices and network interfaces that have already been synced with ServiceNow. Before setting up advanced topology sync, you must first [sync devices](#) or [sync network interfaces](#), depending on your environment.

To sync advanced topology data and relationships from SL1 to ServiceNow:

1. On the **Integrations** page of the Integration Service user interface, click **[Run]** () for the "Sync Devices from SL1 to ServiceNow" integration application. Run the application a second time if this is a new Integration Service system.
2. Click **[Run]** () for the "Sync Interfaces from SL1 to ServiceNow" integration application. Run the application a second time if this is a new Integration Service system.
3. Select the "Sync Advanced Topology from SL1 to ServiceNow" integration application and click **[Configure]** (). The **Configuration** page appears:

Sync Advanced Topology from SL1 to ServiceNow
✕

Modify configuration and save.
Show JSON Configs

Configuration ▾

sl1_hostname \${config.sl1_host} 🔒	snow_hostname \${config.snow_host} 🔒	sl1_user \${config.sl1_user} 🔒
snow_user \${config.snow_user} 🔒	sl1_password ●●●●●●●●●●●●●●●●●●●● 🔒	snow_password ●●●●●●●●●●●●●●●●●●●● 🔒
region \${config.region} 🔒	<input type="checkbox"/> Domain_Separation	chunk_size 500
read_timeout 20		

customer_ci_relation_overrides

1		
---	--	--

expects type: json

Simulation_Mode

Save

4. Complete the following fields, as needed:

- **Configuration.** Select the configuration object with the relevant SL1 and ServiceNow credentials to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

NOTE: The **region** field is populated by the configuration object you aligned with this integration application. The region value must match the value in the **SL1 Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct **region** value.

- **Domain_Separation.** Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated. This application does not support relationships for devices across domains; all devices in a relation payload must be in the same domain.

- **chunk_size**. Specify the number of topologies to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
 - **customer_ci_relation_overrides**. To override existing relationship linking and directly control the link between Device Classes and attributes, add JSON code to this field. The JSON for this field includes default relationship overrides for VMware instead of direct parent/child relations. For more information, see [Configuring Customer CI Relation Overrides](#).
 - **Simulation_Mode**. Select this option if you want to perform a simulated run of this integration application to show you the potential results of that run.
5. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
 6. Click **[Run]** () to run the integration application.

Syncing Network Interfaces from SL1 to ServiceNow

You can map and sync network interfaces in much the same way you sync devices between SL1 and ServiceNow. You run the "Sync Interfaces from SL1 to ServiceNow" integration application, which collects interface data from ServiceNow and SL1 and runs multiple CI syncs for each interface to be synced.

WARNING: The Integration Service only syncs network interfaces that are aligned with devices that are already synced with ServiceNow. Before setting up network interface sync, you must first [sync devices between SL1 and ServiceNow](#).

To sync SL1 network interfaces with ServiceNow:

1. In the Integration Service user interface, go to the **Integrations** page and select the "Sync Interfaces from SL1 to ServiceNow" integration application.

2. Click **[Configure]** () to open the **Configuration** pane:

Sync Interfaces from SL1 to ServiceNow

Modify configuration and save. Show JSON Configs

Configuration
servicenow_syncpack_sample

sl1_hostname em7.sciencelogic.com	snow_hostname sciencelogic.service-now.coi	sl1_db_host \${config.sl1_host}
sl1_user em7admin	snow_user is4user1	sl1_password ●●●●●●●●●●●●●●●●
snow_password ●●●●●●●●●●●●●●●●	sl1_db_user root	sl1_db_password ●●●●●●●●●●●●●●●●
region ScienceLogic	read_timeout 20	<input type="checkbox"/> Domain_Separation
chunk_size 500		
adapter_sync enabled		

Simulation_Mode

3. Complete the following fields, as needed:

- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **region**. The region value is populated by the configuration object you selected. The region value must match the value in the **SL_Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct region value.
- **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
- **Domain_Separation**. Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated.
- **chunk_size**. Specify the number of devices to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500 devices.
- **adapter_sync**. Select one of the following settings:

- **off**. Disables interface sync.
 - **all**. Syncs every interface, regardless of its state.
 - **enabled**. Syncs only the interfaces that have a state of "admin up". This is the default setting.
 - **Simulation_Mode**. Select this option if you want to perform a simulated run of this integration application to show you the potential results of that run.
4. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
 5. Click **[Run]** (▶) to run the integration application.
 6. When the application completes, go to ServiceNow and type "cmdb_ci_network_adapter.list". The **Network Adapters** page appears, with a list of synced interfaces:

Name	MAC Address	IP Address	Netmask	Configuration Item	Mac manufacturer	DHCP Enabled	Status	SL1 Monitored	Alias	Description	Discovery source
ens160	00:50:56:a2:3b:c8	192.168.32.187	255.255.252.0	col1		false	Installed	true	ens160	ScientLogic	ScientLogic
ens160	00:50:56:a2:5ea:2	192.168.32.185	255.255.252.0	Leaf Database		false	Installed	true	ens160	ScientLogic	ScientLogic
ens160	00:50:56:a2:45:c9	192.168.33.150	255.255.252.0	leafco2		false	Installed	true	ens160	ScientLogic	ScientLogic
bond0	00:50:56:a2:7b:98	192.168.32.188	255.255.252.0	192.168.32.186		false	Installed	true	bond0	ScientLogic	ScientLogic
ens224	00:50:56:a2:7b:98			192.168.32.186		false	Installed	true	ens224	ScientLogic	ScientLogic
ens192	00:50:56:a2:31:1c	192.168.0.1	255.255.255.252	Leaf Database		false	Installed	true	ens192	ScientLogic	ScientLogic
ens32	00:50:56:85:46:e4	10.2.11.154	255.255.255.0	pm-abc-11-154		false	Installed	true	ens32	ScientLogic	ScientLogic
ens160	00:50:56:a2:98:f9	192.168.32.134	255.255.252.0	fc-1c1		false	Installed	true	ens160	ScientLogic	ScientLogic
ens160	00:50:56:a2:66:e4	192.168.34.242	255.255.252.0	enaglog-cmdb-34-242		false	Installed	true	ens160	ScientLogic	ScientLogic
ens32	00:50:56:85:57:f1	10.2.11.152	255.255.255.0	pm-abc-11-152		false	Installed	true	ens32	ScientLogic	ScientLogic
ens160	00:50:56:a2:7b:98			192.168.32.186		false	Installed	true	ens160	ScientLogic	ScientLogic
ens32	00:50:56:a2:08:c2	192.168.32.151	255.255.252.0	FC-AD-32-151		false	Installed	true	ens32	ScientLogic	ScientLogic
ens192	00:50:56:a2:01:88	192.168.0.2	255.255.255.252	192.168.32.186		false	Installed	true	ens192	ScientLogic	ScientLogic

6. Select a network interface from the list and scroll down to the **Network Adapters** tab to see more information about the interface, such as the **Operational status** value, which is synced from SL1.

Name	IP Address	Netmask	DHCP Enabled	MAC Address	Operational status	Mac manufacturer
ens160	192.168.32.185	255.255.252.0	false	00:50:56:a2:5ea:2	Operational	
ens192	192.168.0.1	255.255.255.252	false	00:50:56:a2:31:1c	Operational	

NOTE: The **Operational status** value is different from the **SL1 Monitored** value, but the Integration Service tracks both values.

Syncing File Systems from SL1 to ServiceNow

You can map and sync file systems in much the same way you sync devices between SL1 and ServiceNow. The "Sync File Systems from SL1 to ServiceNow" integration application reads file systems discovered in SL1 and then maps them to a parent CI record in ServiceNow.

WARNING: The Integration Service only syncs file systems that are aligned with devices that are already synced with ServiceNow. Before setting up file system sync, you must first [sync devices between SL1 and ServiceNow](#).

To sync SL1 file systems with ServiceNow:

1. In the Integration Service user interface, go to the **Integrations** page and select the "Sync File Systems from SL1 to ServiceNow" integration application.
2. Click the **[Configure]** button to open the **Configuration** pane:

The screenshot shows a configuration window titled "Sync File Systems from SL1 to ServiceNow". The window contains a "Modify configuration and save." button and a "Show JSON Configs" button. The configuration is for a "qa_config" object. The fields are as follows:

Field Name	Value	Locked
sl1_db_host	10.2.11.40	Yes
snow_hostname	ven01055.service-now.com	Yes
snow_user	is4cert	Yes
snow_password	Yes
sl1_db_user	root	Yes
sl1_db_password	Yes
region	sl-40-75	Yes
read_timeout	20	No
Domain_Separation	<input type="checkbox"/>	No
chunk_size	500	No
Simulation_Mode	<input type="checkbox"/>	No

3. Complete the following fields, as needed:
 - **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
 - **region**. The region value is populated by the configuration object you selected. The region value must match the value in the **SL_Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration that is aligned with this integration application, or align a different configuration that has the correct region value.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.

- **Domain_Separation**. Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated.
 - **chunk_size**. Specify the number of file systems to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500.
 - **Simulation_Mode**. Select this option if you want to perform a simulated run of this integration application to show you the potential results of that run.
4. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
 5. Click **[Run]** () to run the integration application.

Syncing Business Services from SL1 to ServiceNow

The **Sync Business Services from SL1 to ServiceNow** integration application reads Business Services, IT Services, and Device Services from SL1 and syncs them with business services in ServiceNow. This integration application creates and updates services, but it does not delete services.

NOTE: Applications and Application Components from SL1 are *not* synced by the Integration Service from SL1 to ServiceNow.

WARNING: The Integration Service only syncs business services that are aligned with devices that are already synced with ServiceNow. Before setting up business service sync, you must first [sync devices between SL1 and ServiceNow](#).

To sync SL1 business services with ServiceNow:

1. In ServiceNow, create an identifier rule for syncing services by typing "CI Identifiers" in the filter navigator and clicking **[New]** on the **Identifiers** page:

2. Complete the following fields:
 - **Name**. Type a relevant name for this rule, such as "Business Service".
 - **Applies to**. Select `cmdb_ci_service`.
 - **Independent**. Select this option.
3. Right-click the gray header and click Save to save the record.
4. On the **[Identifier Entries]** tab, click **[New]** and add the relevant values from the **Criterion attributes** field for this business service, such as `name`, `service_classification` and `correlation_id`.
5. Click **[Submit]**.
6. Repeat steps 4-5 for each identifier you want to add.
7. In the Integration Service user interface, go to the **Integrations** page and select the "Sync Business Services from SL1 to ServiceNow" integration application.
8. Click **[Configure]** (⚙️). The **Configuration** pane appears:

9. Complete the following fields, as needed:
 - **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

- **region**. The region value is populated by the configuration object you selected. The region value must match the value in the **SL_Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration that is aligned with this integration application, or align a different configuration that has the correct region value.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
 - **Domain_Separation**. Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated.
 - **business_service_classification**, **it_service_classification**, and **device_service_classification**. Use these fields to update the default service classifications. Optional.
 - **chunk_size**. Specify the number of services to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500.
 - **sl1_url_override**. Specify a URL that is different from the standard SL1 URL that gets sent to the ServiceNow CI record. Optional.
10. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
 11. Click **[Run]** () to run the integration application.

Syncing Installed Software between SL1 and ServiceNow

You can use the following integration applications to sync your installed software assets between and ServiceNow:

- "Sync Software Packages from SL1 to ServiceNow". Reads all software packages from SL1 and creates new CIs in ServiceNow. Run this integration before running the "Sync Installed Software" integration application.
- "Sync Installed Software from SL1 to ServiceNow". Reads all available software packages from ServiceNow and the devices aligned to that software by region and syncs them with SL1.

The integration applications do not currently support domain separation.

NOTE: The Software Asset Management (SAM) application in ServiceNow is not supported with the current level of installed software data acquired with SL1. As a result, syncing installed software data with ServiceNow Discovery and other Software Asset Management software is not currently supported.

To sync installed software between SL1 and ServiceNow:

1. Make sure that you have recently run the "Sync Devices from SL1 to ServiceNow" integration application to populate the device cache.
2. In the Integration Service user interface, go to the **Integrations** page and select the "Sync Software Packages from SL1 to ServiceNow" integration application.
3. Click **[Configure]** () . The **Configuration** pane appears:

Field	Value
Configuration	ven01770
sl1_db_host	\${config.sl1_host}
snow_hostname	ven01770.service-now.com
snow_user	is4user1
snow_password
sl1_db_user	root
sl1_db_password
chunk_size	500
read_timeout	20

4. Complete the following fields, as needed:
 - **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
 - **chunk_size**. Specify the number of services to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
5. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
6. Click **[Run]** () to run the integration application.
7. After the "Sync Software Packages from SL1 to ServiceNow" integration application finishes running, go to the **Integrations** page and select the "Sync Installed Software from SL1 to ServiceNow" integration application.
8. Click **[Configure]** () . The **Configuration** pane appears:

Sync Installed Software from SL1 to ServiceNow ✕

Modify configuration and save.

Configuration
ven01770

<p>sl1_db_host \${config.sl1_host} </p> <p>\$(config.sl1_db_host)</p> <p>snow_password ●●●●●●●●●●●●●●●● </p> <p>region del_test </p> <p>\$(config.region)</p>	<p>snow_hostname ven01770.service-now.com </p> <p>\$(config.snow_host)</p> <p>sl1_db_user root </p> <p>\$(config.sl1_db_user)</p> <p>chunk_size 500</p>	<p>snow_user is4user1 </p> <p>\$(config.snow_user)</p> <p>sl1_db_password ●●●●●●●●●●●●●●●● </p> <p>read_timeout 20</p>
---	---	--

9. Complete the following fields, as needed:

- **Configuration.** Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **region.** The region value is populated by the configuration object you selected. The region value must match the value in the **SL_Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration that is aligned with this integration application, or align a different configuration that has the correct region value.
- **chunk_size.** Specify the number of services to include in each chunk sent to ServiceNow when you run this integration application. The default chunk size is 500.
- **read_timeout.** Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.

10. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.

11. Click **[Run]** to run the integration application.

Discovery Sync

The Discovery Sync integration lets you use SL1 for discovering and syncing ServiceNow devices. With Discovery Sync, you start an SL1 discovery session from ServiceNow and then sync the newly discovered SL1 devices or virtual devices and their data with ServiceNow.

Before running a Discovery Sync session, you must complete the following steps first:

1. For domain-separated ServiceNow instances, perform a company sync by running the "Sync Organizations from SL1 to ServiceNow" integration application in the Integration Service user interface. For more information, see [Syncing Organizations from SL1 to ServiceNow](#).
2. In ServiceNow, configure a service request for Discovery Sync. For more information, see [Configuring a ServiceNow Service Request for Discovery Sync](#).
3. In the Integration Service user interface, run the integration applications listed in the [Discovery Sync Workflow](#).

Configuring a ServiceNow Service Request for Discovery Sync

Before you can run a Discovery Sync, you need to configure the catalog and category values in the ServiceNow service request forms. You also need to activate the "Device Discovery" service request in ServiceNow.

NOTE: Because some of the fields in the service request form will only populate if you have completed the previous fields in the form, you need to complete the fields in the service request form in sequential order.

To configure the ServiceNow service requests for Discovery Sync:

1. In ServiceNow, search for "Maintain Items" in the filter navigator.
2. Go to **Service Catalog > Catalog Definitions > Maintain Items** and type "ScienceLogic" in the Category field. The **Device Discovery** and **Monitoring Removal** service requests appear:

3. Open the **Device Discovery** service request and ensure that the **Catalogs** and **Category** fields are accurate. For example:

NOTE: Do not set the **Category** to a *Change Request*.

4. If you need to update these fields, click the "To edit this record click **here**" link at the top of the detail page.
5. Update the fields and click the **[Update]** button to save your changes.
6. From the **Catalog Items** page, click the check box for the **Device Discovery** service request and click **[Activate]**.

NOTE: This service request is instance-specific, which means that the service request will appear in the same location as the catalogs you specified for that request. In the example, above, the **Catalog** was set to *Service Catalog*.

7. Navigate to the relevant catalog for the service request. For example, if you selected *Service Catalog* for one or both requests, then type "Service Catalog" in the filter navigator, or select **Self-Service > Service Catalog** to view the new service requests. Type "device discovery" in the **Search catalog** field to quickly locate the request.
8. Run the integration applications listed in the [Discovery Sync Workflow](#) before creating the Device Discovery service request in ServiceNow.

Discovery Sync Workflow

To prepare SL1 and ServiceNow for a Discovery Sync, run the following integration applications in the Integration Service user interface, in the following order:

1. **Sync Discovery Requirements.** This application exports information from SL1 to populate the information in the ServiceNow request form. You must run this application before you can create the discovery sync session

in ServiceNow. This application uses one or more of the following options from the **Configuration** pane:

- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

NOTE: The **region** field is populated by the configuration object you aligned with this integration application. The region value must match the value in the **SL1 Region** field in ServiceNow. If you need to update this value, you will need to define the **region** variable in the configuration object that is aligned with this integration application, or align a different configuration object that has the correct **region** value.

- **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
 - **Chunk_Size**. Specify the number of devices to include in each chunk sent to ServiceNow when you run this integration application. The default is 500.
 - **Domain_Separation**. Select this option if your ServiceNow environment is *domain-separated*, where the data, processes, and administrative tasks have been organized into logical groupings called *domains*. If your ServiceNow instance is domain-separated, the user listed in the **snow_user** field must be a member of the top domain and have access to *all* of the domains you intend to integrate. Also, ServiceNow should be the "source of truth" for organizations if your environment is domain-separated.
 - **Update_Name**. This option addresses the situation where the Integration Service finds a match with a device or CI, but the names do not match. This option updates a device or CI name based on your selection in the *Source_of_Truth* field, below. For example, if you selected *ScienceLogic* as the source of truth, the Integration Service uses the device name from *ScienceLogic* as the updated name.
 - **Source_of_Truth**. Select whether you want to use data from ServiceNow or *ScienceLogic* as the "source of truth" when this integration application encounters duplicate data or data collisions.
 - **Create_Missing**. Select this option if you want the Integration Service to create a new device or CI if that record is missing, based on your selection in the *Source_of_Truth* field.
 - **Sync_Empty_Groups**. Select this option if you want to sync device groups that have no devices, or device groups that have devices but no matching CIs.
2. **Sync Service Requests from ServiceNow to SL1**. This application sends the request forms to SL1. This application was called "Sync Discovery Session Requests from ServiceNow to SL1" in previous versions of the Synchronization PowerPack. This application uses one or more of the following options from the **Configuration** pane:
- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
 - **Open_State**. The State ID from ServiceNow that specifies which Requested Items (RITMs) to pull and process. The default is 1.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.

- **Closed_Success_State**. The State ID for a successfully created virtual device. The State ID for a successful run changes from 1 to 2 and then ends with 4. The default is 3.
- **Closed_Failed_State**. The State ID for failed discoveries or failed virtual device creation, usually caused by invalid payloads. The State ID for a failed run changes from 1 to 2 and then ends with 4. The default is 4.
- **In_Progress_State**. The State ID for RITMs for a running discovery. The default is 2.
- **recursively_disable_children**. Leave this field blank.
- **target_vcug**. Leave this field blank.

3. **Sync Discovery Session Status from SL1 to ServiceNow**. This application populates the discovery session logs back to ServiceNow. This application uses the following options from the **Configuration** pane:

- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
- **Closed_Success_State**. The State ID for a successfully created discovery. The State ID for a successful run changes from 1 to 2 and then ends with 4. The default is 3.
- **sys_id_target**. Takes the **sys_id** value from the CI in the ServiceNow Service Request and populates it in the relevant field in SL1, such as **c-sys_id**.
- **ci_class_target**. Takes the **ci_class** value from the CI in the ServiceNow Service Request and populates it in the relevant field in SL1, such as **c-ci_class**.

NOTE: If the **sys_id_target** field and the **ci_class_target** field are not populated, the Integration Service will skip the process of consuming cached data and populating custom attribute fields in SL1 with the **sys_id** and **ci_class** values of newly discovered devices.

4. **Sync Discovery Templates from SL1 to ServiceNow**. This application creates Service Catalog templates in ServiceNow based on Discovery Sessions that were created in SL1. This option lets you use any existing SL1 Discovery Sessions as a template for discovering or monitoring a CI with SL1. This application uses the following options from the **Configuration** pane:

- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **chunk_size**. Specify the number of devices to include in each chunk sent to ServiceNow when you run this integration application. The default is 500.
- **template_prefix**. Specify the prefix string that the Integration Service will search for in SL1. Any Discovery Sessions that contain that string will be used in ServiceNow to create a service catalog template. The default string is **ServiceNow Template:**, but you can configure this as needed.
- **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.

In SL1, go to the **Discovery Control Panel** page (Manage > Classic Discovery) and search for the Discovery Session or Sessions that you want to use as a template. The start of the name in the **Name** field should match the value in the **template_prefix** field, above:

5. **Sync Devices from SL1 to ServiceNow.** Running this application ensures that the devices discovered by SL1 get synced to ServiceNow.
6. When the integration applications finish running, the Integration Service sends the status of those applications to ServiceNow, and you can [run a Discovery Sync in ServiceNow](#).

Running a Discovery Sync in ServiceNow

The Discovery Sync process starts an SL1 discovery session from ServiceNow and syncs the newly discovered SL1 devices and their data with ServiceNow. You can choose to discover standard devices or virtual devices.

To run a Discovery Sync from the Service Catalog page:

1. In ServiceNow, search for "service catalog" in the filter navigator.
2. Navigate to the **Service Catalog** page (Self-Service > Service Catalog), type "device discovery" in the **Search catalog** field at the top right, and press **[Enter]**. The **Device Discovery** catalog entry appears:

NOTE: Previous versions of the "ScienceLogic SL1 : CMDB & Incident Automation Application" (also called the Certified or Scoped Application) created two separate service requests: **Create Virtual Device** and **Device Discovery**. Both features have been combined into the **Device Discovery** service request.

3. Click **Device Discovery**. The **Device Discovery** service request appears:

4. In the **What company is this for?** field, specify the company. The **Region** field updates automatically based on the company you select.
5. In the **Request Type** field, select *Discover Device(s)* or *Create Virtual Device*, depending on the type of device you want to discover.
 - If you selected *Discover Device(s)*, go to step 6.
 - If you selected *Create Virtual Device*, go to step 7.
6. If you selected *Discover Device(s)* in the **Request Type** field, complete the following fields:
 - **Log All.** Select this option if you want the discovery session to use verbose logging. When you select this option, SL1 logs details about each IP address or hostname specified in the **IP Address/Hostname Discovery List** field, even if the results are "No device found at this address."
 - **Select Template.** To use a template that contains your device discovery information, select the template from the dropdown.

TIP: You can save the current device discovery as a template by checking **Save as Template**. A template saves all of the discovery settings except for the IP addresses. You can access existing templates on the **Catalog Template** page in ServiceNow (ScienceLogic > Automations > Catalog Templates).

- **IP Address/Hostname Discovery List.** Provide a list of IP addresses, hostnames, or fully-qualified domain names for SL1 to scan during discovery:

- One or more *single IPv4 addresses* separated by commas and a new line. Each IP address must be in standard IP notation and cannot exceed 15 characters. For example, "10.20.30.1, 10.20.30.2, 10.20."
 - One or more *ranges of IPv4 addresses* with "-" (dash) characters between the beginning of the range and the end of the range. Separate each range with a comma. For example, "10.20.30.1 – 10.20.30.254".
 - One or more IP address ranges in *IPv4 CIDR notation*. Separate each item in the list with a comma. For example, "192.168.168.0/24".
 - One or more hostnames (fully-qualified domain names). Separate each item in the list with a comma.
- **Credentials**. Select one or more SNMP credentials to allow SL1 to access a device's SNMP data.
- **Discover Non-SNMP**. Specifies whether or not SL1 should discover devices that don't respond to SNMP requests.
- **Model Devices**. Determines whether or not the devices that are discovered with this discovery session can be managed through SL1.
- **DHCP**. Specifies whether or not the specified range of IPs and hostnames use DHCP. If you select this option, SL1 performs a DNS lookup for the device during discovery and each time SL1 retrieves information from the device.
- **Device Model Cache TTL (h)**. Amount of time, in hours, that SL1 stores information about devices that are discovered but not modeled, either because the **Model Devices** option is not enabled or because SL1 cannot determine whether a duplicate device already exists. The cached data can be used to manually model the device from the **Discovery Session** window.
- **Collection Server**. Select an existing collector to monitor the discovered devices. Required.
- **What company is this for?**. Specify the company that will use this discovery data. Click the magnifying glass icon to locate a company.
- **Add Devices to Device Groups**. Select one or more existing device groups to which you want to add the discovered devices.
- **Apply Device Template**. Select an existing device template if needed. As SL1 discovers a device in the IP discovery list, that device is configured with the selected device template.
- **Initial Scan Level**. For this discovery session only, specifies the data to be gathered during the initial discovery session.
- **Scan Throttle**. Specifies the amount of time a discovery process should pause between each specified IP address (specified in the **IP Address/Hostname Discovery List** field). Pausing discovery processes between IP addresses spreads the amount of network traffic generated by discovery over a longer period of time.
- **Scan Default Ports**. Select this option to scan the default ports: 21,22,23,25,80. If you de-select this option, you can specify a different list of ports in the **Custom Port Scan** field that appears.
- **Port Scan All IPs**. For the initial discovery session only, specifies whether SL1 should scan all IP addresses on a device for open ports.

- **Port Scan Timeout.** For the initial discovery session only, specifies the length of time, in milliseconds, after which SL1 should stop trying to scan an IP address for open ports and begin scanning the next IP address (if applicable).
- **Interface Inventory Timeout (ms).** Specifies the maximum amount of time that the discovery processes will spend polling a device for the list of interfaces. After the specified time, SL1 will stop polling the device, will not model the device, and will continue with discovery. The default value is 600,000 ms (10 minutes).
- **Maximum Allowed Interfaces.** Specifies the maximum number of interfaces per devices. If a device exceeds this number of interfaces, SL1 stops scanning the device, will not model the device, and will continue with discovery. The default value is 10,000.
- **Bypass Interface Inventory.** Select this option if you do not want SL1 to attempt to discover interfaces for each device in the discovery session.

7. If you selected *Create Virtual Device* in the **Request Type** field, complete the following fields:

- **Name.** Type a name for the virtual device.
- **Virtual Device Class.** Specify the device class of the virtual device. Click the magnifying glass icon to locate any classes aligned with your organization.
- **Collector Group.** Specify the SL1 collector group to use for the Discovery Sync. Click the magnifying glass icon to locate any collector groups aligned with your organization.

8. Click **[Order Now]**. On the **Order Status** page that appears, make a note of value in the **Request Number** field:

The screenshot shows the ServiceNow Order Status page. The page title is "Order Status". A green notification bar at the top says "Thank you, your request has been submitted". Below this, the order details are displayed:

- Order Placed: 2019-11-15 11:02:06
- Request Number: **RE00010013** (highlighted with a red box)
- Estimated Delivery Date of Complete Order: 2019-11-16

Below the details is a table with the following columns: Description, Delivery Date, Stage, Price (ea.), Quantity, and Total.

Description	Delivery Date	Stage	Price (ea.)	Quantity	Total
Discovery Device in ScienceLogic Event Management System	2019-11-16	▶ ✓✓✓		1	
				Total	1

At the bottom of the page, there are buttons for "Back to Catalog" and "Continue Shopping", and a "Home" link.

9. In the Integration Service user interface, go to the **Integrations** page and run the "Sync Service Requests from ServiceNow to SL1" integration application.
10. When the application completes, go to **Self-Service > My Requests** in ServiceNow.
11. Click the **RITM** record link to go to the **Requested Item** page. The **State** field should update to *Closed Complete* and the request should be assigned to itself.
12. In the Integration Service user interface, go to the **Integrations** page and run the "Sync Devices from SL1 to

ServiceNow" integration application to make sure that the device or devices were discovered.

13. For a standard device discovery, go to ServiceNow and perform the following:

- Scroll down to the **Activities** pane to verify that you have a comment stating the discovery completed.
- In SL1, navigate to the **Discovery Control Panel** page (Registry > Manage > Discovery) and verify that SL1 created a new discovery session with that ID.

14. For a virtual device discovery, go to ServiceNow and perform the following:

- Scroll down to the **Activities** pane to verify that you have a comment stating "Virtual Device <name> Created with SLID: <new id>"

- In SL1, navigate to the **Device Manager** page (Registry > Device Manager) and verify that SL1 created a new device with that device ID.

Discovering One or More Devices from ServiceNow to SL1

If you want to quickly select one or more CIs in ServiceNow for monitoring in SL1, you can use the *Monitor Device List* option from the **Configuration Items** list view, or the *Monitor Device* option from the Configuration Item detail view.

This feature uses registered events in ServiceNow that are queued to ServiceNow Event Management to trigger actions in the Integration Service. Also, this method is just an example of one of many ways to trigger a registered event. For more information about registered events, including examples of other triggering events you can define in ServiceNow, see the [ServiceNow Registered Events](#) appendix.

You will need to create a discovery template for a discovery process created on the **Service Catalog** page before you can discover devices using that template on the **Configuration Items** page. A template saves all of the discovery settings except for the IP addresses. You can access existing templates on the **Catalog Template** page in ServiceNow (ScienceLogic > Automations > Catalog Templates).

To discover one or more devices from ServiceNow:

1. In ServiceNow, navigate to the **Configuration Items** page.
2. From the list view, select the CI or CIs (devices) that you want to discover.

NOTE: A CI in ServiceNow must be aligned with a company in ServiceNow, or the service request will be canceled. Also, that company must be associated with a ScienceLogic Region.

3. Right-click anywhere in the window and select *Monitor Device List* from the pop-up menu. A **Select Discovery Template** dialog box appears.

TIP: You can also select a specific CI from the list view and click the *Monitor Device* option from the Configuration Item detail view. You will also need to use an existing template for this process.

4. Select a discovery template to use for the current discovery.
5. Click **[OK]** to use the template. ServiceNow generates a new service request for **Device Discovery** for each CI.
6. In the Integration Service user interface, select the "Sync Service Requests from ServiceNow to SL1" integration application from the **Integrations** page and click **[Configure]** (⚙️) on the Application detail page. The **Configuration** pane appears:

Sync Service Requests from ServiceNow to SL1

Modify configuration and save.

Configuration
cert-demo

sl1_hostname 10.2.11.154 \${config.sl1_host}	snow_hostname cert023.service-now.com \${config.snow_host}	sl1_user em7admin \${config.sl1_user}
snow_user is4user1 \${config.snow_user}	sl1_password ●●●●●●●●●●●●●●●●●●●● ●●●●●●●●●●●●●●●●●●●●	snow_password ●●●●●●●●●●●●●●●●●●●● ●●●●●●●●●●●●●●●●●●●●
region cert-demo \${config.region}	Open_State 1	read_timeout 20
Closed_Success_State 3	Closed_Failed_State 4	In_Progress_State 2
<input type="checkbox"/> recursively_disable_children	target_vcug 2	

7. Complete the following fields, as needed:
 - **Configuration.** Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.

- **Open_State**. The State ID from ServiceNow that specifies which Requested Items (RITMs) to pull and process. The default is 1.
 - **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
 - **Closed_Success_State**. The State ID for a successfully created virtual device. The State ID for a successful run changes from 1 to 2 and then ends with 4. The default is 3.
 - **Closed_Failed_State**. The State ID for failed discoveries or failed virtual device creation, usually caused by invalid payloads. The State ID for a failed run changes from 1 to 2 and then ends with 4. The default is 4.
 - **In_Progress_State**. The State ID for RITMs for a running discovery. The default is 2.
 - **recursively_disable_children**. Leave this field blank.
 - **target_vcug**. Leave this field blank.
8. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.
 9. Click **[Run]** () to run the integration application.
 10. Go to the **Integrations** page and run the "Sync Devices from SL1 to ServiceNow" integration application to make sure that the device or devices were discovered.

Decommissioning Devices

If you want to quickly select one or more CIs in ServiceNow for to remove from monitoring (or "decommission") in SL1, you can use the *Device Monitoring Removal list* option from the **Configuration Items** list view, or the *Monitoring Removal* option from the Configuration Item detail view.

You then use the "Sync Service Requests from ServiceNow to SL1" integration application to decommission the devices that you no longer want to monitor. Running this integration application takes the list of synced devices in the service request and moves them to an SL1 Virtual Collector Group (VCUG). The "Sync Service Requests from ServiceNow to SL1" integration application was formerly named "Sync Discovery Session Requests from ServiceNow to SL1".

WARNING: If you move a parent device to a new VCUG, then all of its children move as well. If you move a child directly, only the child moves.

This feature uses registered events in ServiceNow that are queued to ServiceNow Event Management to trigger actions in the Integration Service. Also, this method is just an example of one of many ways to trigger a registered event. For more information about registered events, including examples of other triggering events you can define in ServiceNow, see the [ServiceNow Registered Events](#) appendix.

Activating the ServiceNow Service Request for Monitoring Removal

To activate the ServiceNow service request for Device Decommission:

1. In ServiceNow, search for "Maintain Items" in the filter navigator.
2. Go to **Service Catalog > Catalog Definitions > Maintain Items** and type "ScienceLogic" in the Category field.
3. Open the "Monitoring Removal" service request and ensure that the **Catalogs** and **Category** fields are complete. Add the relevant information if the fields are blank. For example:

Catalog Item
Monitoring Removal

You are editing a record in the ScienceLogic ServiceNow Integration application (cancel)

Catalog items are goods or services available to order from the service catalog. Items can be anything from supplies.

- Enter a Name and Short description to display for the item.
- Enter a Price, approvals, variables, and other information as needed.

Name: Monitoring Removal

Catalogs: Service Catalog

Category: ScienceLogic

NOTE: Do not set the **Category** to a *Change Request*.

4. If you need to update these fields, click the "To edit this record click **here**" link at the top of the detail page.
5. Update the fields and click the **[Update]** button to save your changes.
6. From the **Catalog Items** page, click the check box for the **Monitoring Removal** service request and click the **[Activate]** button at the bottom of the **Catalog Items** window.
7. Navigate to the relevant catalog for the service request. For example, if you selected *Service Catalog*, then type "Service Catalog" in the filter navigator, or select **Self-Service > Service Catalog** to view the new service requests.

Removing Devices from Monitoring

To decommission Configuration Items (devices) in ServiceNow that you no longer want to monitor:

1. In ServiceNow, navigate to the **Configuration Items** window.
2. From the list view, select the CI or CIs (devices) that you want to decommission.

NOTE: A CI in ServiceNow must be aligned with a company in ServiceNow, or the service request will be canceled. Also, a company must be associated with a ScienceLogic Region.

3. Right-click anywhere on the window and select *Device Monitoring Removal list* from the pop-up menu. A dialog box appears.
4. Click **[OK]** to remove the CI or CIs from monitoring. ServiceNow generates a new service request for **Monitoring Removal** for each CI.

TIP: You can also select a specific CI from the list view and click the *Monitoring Removal* option from the Configuration Item detail view.

5. In the Integration Service user interface, select the "Sync Service Requests from ServiceNow to SL1" integration application from the **Integrations** page and click **[Configure]** on the application detail page. The **Configuration** pane appears:

Sync Service Requests from ServiceNow to SL1 ✕

Modify configuration and save.

Configuration
cert-demo

sl1_hostname 10.2.11.154 \${config.sl1_host}	sl1_hostname cert023.service-now.com \${config.snow_host}	sl1_user em7admin \${config.sl1_user}
snow_user is4user1 \${config.snow_user}	sl1_password ●●●●●●●●●●●●●●●●●●●● sl1_password	snow_password ●●●●●●●●●●●●●●●●●●●● snow_password
region cert-demo \${config.region}	Open_State 1	read_timeout 20
Closed_Success_State 3	Closed_Failed_State 4	In_Progress_State 2
<input type="checkbox"/> recursively_disable_children	target_vcug 2	

6. Complete the following field:

- **Configuration**. Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **read_timeout**. Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.
- **recursively_disable_children**. Check this option to move all child devices of the devices you are decommissioning to the VCUG. If this option is not checked and a parent device is in the disable request, the parent device will be skipped with a warning message.
- **target_vcug**. Specify the ID of the SL1 Virtual Collection Group (VCUG) you created to hold the devices on the **Collector Group Settings** page (System > Settings > Collector Groups). If this value is null, the integration application will attempt to pull the value from the **target_vcug** field in the "Delete Devices from SL1" integration application.

7. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.

8. Click **[Run]** () to run the integration application.

Deleting Devices

The "Delete Devices from SL1" integration application lets you delete devices in a specific Virtual Collector Group (VCUG) if those devices have not been modified in SL1 for a specified time, such as one day or five days. You can update this time in the **max_age** configuration value, which is described below.

To delete devices from a VCUG:

1. In the Integration Service user interface, run the "Sync Service Requests from ServiceNow to SL1" integration application to pull a list of decommissioned devices that you no longer want to monitor. For more information, see [Decommissioning Devices](#).
2. On the **Integrations** page, select the "Delete Devices from SL1" integration application and click **[Configure]** () on the application detail page. The **Configuration** page appears:

Delete Devices from SL1

Modify configuration and save.

Configuration
ven01770

sl1_hostname 10.2.11.154	sl1_db_host \${config.sl1_host}	sl1_user em7admin
sl1_password	sl1_db_user root	sl1_db_password
max_age 0	target_vcug 2	read_timeout 20

3. Complete the following fields, as needed:

- **Configuration.** Select the relevant configuration object to align with this integration application. You cannot edit fields that are populated by the configuration object. Required.
- **max_age.** Specify how long (in days) that you want to keep the devices in the VCUG before deleting the devices. The default is 0 days. If this setting is 0, all devices in the VCUG will be deleted as soon as this application runs. If this setting is null, the application will fail. If all device children are in the same VCUG, the application will delete the target device and all of its children.
- **target_vcug.** Specify the ID of the SL1 Virtual Collection Group (VCUG) you created to hold the devices on the **Collector Group Settings** page (System > Settings > Collector Groups). Set this value to **-1** if you want this integration applications to use the **target_vcug** value from the "Sync Service Requests from ServiceNow to SL1" integration application.

WARNING: If you specify a value to **target_vcug** here, the "Delete Devices from SL1" application will use that value instead of the **target_vcug** value from the "Sync Service Requests from ServiceNow to SL1" application.

- **read_timeout.** Specify the maximum amount of time in seconds the integration application should wait for a response before timing out. The default is 20 seconds.

4. Click **[Save]** and wait for the "App & Config modifications saved" pop-up message to appear. The **Configuration** pane automatically closes after this message appears.

5. Click **[Run]** () to run the integration application.

Scheduling Integration Applications

Using the Integration Service user interface, you can configure integration applications to run on a schedule instead of manually running the applications. As a best practice, if you use any of these applications, ScienceLogic recommends that you schedule those applications, in the following order:

- "Cache ServiceNow CIs and SL1 Device Classes"
- "Sync Devices from SL1 to ServiceNow"
- "Sync Interfaces from SL1 to ServiceNow"

TIP: ScienceLogic recommends that you schedule these integration applications to run at least every 23 hours. You can also schedule additional applications as needed.

You can create one or more schedules for a single integration application in the Integration Service user interface. When creating each schedule, you can specify the queue and the configuration file for that integration application.

To schedule an integration application:

1. On the **Integrations** page (), click **[Schedule]** for the integration application you want to schedule. The **Schedule** window appears, displaying any existing schedules for that application:

NOTE: If you set up a schedule using a cron expression, the details of that schedule display in a more readable format in this list. For example, if you set up a cron expression of `*/4 * * * *`, the schedule on this window includes the cron expression along with an explanation of that expression: "Every 0, 4, 8, 12, 16, 20, 24, 28, 32, 36, 40, 44, 48, 52, and 56th minute past every hour".

2. Select a schedule from the list to view the details for that schedule.
3. Click the + icon to create a schedule. A blank **Schedule** window appears:

The screenshot shows a 'Schedule' window with the following fields and controls:

- Schedule Name:** A text input field.
- Switch to Cron Expression:** A toggle switch.
- Frequency:** A text input field with a unit of 'secs'.
- Custom Parameters:** A table with 3 rows and 2 columns. The first column contains numbers 1, 2, and 3. The second column contains JSON-like structures: {}, {}, and {}.
- expects type: json** label below the table.
- Save Schedule:** A blue button at the bottom right.

4. In the **Schedule** window, complete the following fields:
 - **Schedule Name.** Type a name for the schedule.
 - **Switch to.** Use this toggle to switch between a cron expression and setting the frequency in seconds.
 - **Cron expression.** Select this option to schedule the integration using a cron expression. If you select this option, you can create complicated schedules based on minutes, hours, the day of the month, the month, and the day of the week. As you update the cron expression, the **Schedule** window displays the results of the expression in more readable language, such as *Expression: "Every 0 and 30th minute past every hour on the 1 and 31st of every month"*, based on `*/30 * * /30 * *`.
 - **Frequency in seconds.** Type the number of seconds per interval that you want to run the integration.
 - **Custom Parameters.** Type any JSON parameters you want to use for this schedule, such as information about a configuration file or mappings.
5. Click **[Save Schedule]**. The schedule is added to the list of schedules on the initial **Schedule** window. Also, on the **Integrations** page, the word "Scheduled" appears in the **Scheduled** column for this integration application, and the **[Schedule]** button contains a check mark:

NOTE: After you create a schedule, it continues to run until you delete it. Also, you cannot edit an existing schedule, but you can delete it and create a similar schedule if needed.

To view or delete an existing schedule:

1. On the **Integrations** page, click **[Schedule]** for the integration application that contains a schedule you want to delete. The **Schedule** window appears.
2. Click the down arrow icon () to view the details of an existing schedule:

3. To delete the selected schedule, click **[Delete]**. The schedule is removed.

Log Messages for the "Generate Required CI Relations for ServiceNow" Application Integration

This section describes the different types of log messages you might see in the Step Log when you run the "Generate Required CI Relations for ServiceNow" integration application.

The following message displays if there are devices in a device tree that do not currently have a CI class mapping assigned.

```
Warning: 2751 Relations with missing mappings detected. Please re-run app with log level 10 to troubleshoot.
```

In this situation, the device tree cannot be built in ServiceNow. To address this issue, make sure that you have your entire technology tree mapped out in the **mappings** section of the "Sync Devices from SL1 to ServiceNow" integration application or in the **mappings** section of the "Generate Required CI Relations for ServiceNow" integration.

If you run the "Generate Required CI Relations for ServiceNow" integration application in Debug mode (log level 10), the application will create a log that displays the parent and child class, CI, and device ID. For example:

```
Debug: Missing Mapping for Device. Parent: {"class": "VMware | Cluster", "ci": None, "id": 76}, Child: {"class": "VMware | Host Server", ci: "cmdb_ci_esx_server", id: 363 }
```

The following message appears if the GQL payloads had bad data for parent and or child devices:

```
Warning: 10 bad payloads received from SL1. Re-run app in debug to troubleshoot.
```

If you run the application in Debug mode, the application will create a log that displays these payloads.

The following message appears if all relations are mapped:

```
Flow: No missing relations found!
```

The following message appears if there is a parent/child relation between ServiceNow CI classes that does not currently exist in ServiceNow and is required to sync those devices:

```
Flow: Missing Relations: [{"parent": "cmdb_ci_vcenter_folder", "child": "cmdb_ci_esx_server"}, {"parent": "cmdb_ci_vcenter", "child": "cmdb_ci_vcenter_datacenter"}]
```

Refer to the labels in the log (above) to determine which CI class is the parent type and which is the child type. To address this issue, navigate to your ServiceNow instance and create the required service rules based on the recommendations in the **Step Log**.

The following message appears if the application encounters a list of relations that are required, but were successfully found in ServiceNow:

```
Info: Found Relations: [{"parent": "cmdb_ci_vcenter_folder", "child": "cmdb_ci_esx_server"}, {"parent": "cmdb_ci_vcenter", "child": "cmdb_ci_vcenter_datacenter"}]
```

This message lets you verify that your mappings and relations are configured correctly.

Chapter

4

Troubleshooting the CMDB Synchronization PowerPack

Overview

This chapter includes troubleshooting resources and procedures to use with the ServiceNow CMDB Synchronization PowerPack.

This chapter covers the following topics:

Initial Troubleshooting Steps	98
<i>Integration Service</i>	98
<i>ServiceNow</i>	98
Resources for Troubleshooting	98
<i>Useful Integration Service Ports</i>	98
<i>Helpful Docker Commands</i>	99
<i>Diagnosis Tools</i>	101
<i>Retrieving Additional Debug Information (Debug Mode)</i>	102
Troubleshooting CMDB Sync	103
<i>Issues Creating CIs in ServiceNow</i>	103
<i>Enabling Debugging of the Configuration Item Payload</i>	105
<i>Enabling Logs in ServiceNow</i>	106
Locating Missing Device Data after Device Sync	106
Situations Where Device Data Might be Missing	107
<i>Example: Missing Serial Number for a vCenter Device</i>	107

<i>Step 1: In ServiceNow, identify the attribute that did not sync properly</i>	108
<i>Step 2: In SL1, locate the SL1 device and review the device details</i>	109
<i>Step 3: In SL1, review the PowerPacks that collect data for that device</i>	110
<i>Step 4: In the Integration Service, check the Device Sync configuration</i>	113

Initial Troubleshooting Steps

The Integration Service acts as a middle server between data platforms. For this reason, the first steps should always be to ensure that there are no issues with the data platforms with which the Integration Service is talking. There might be additional configurations or actions enabled on ServiceNow or SL1 that result in unexpected behavior. For detailed information about how to perform the steps below, see [Resources for Troubleshooting](#).

Integration Service

1. Run the following command:

```
docker service ls
```

2. Note the Docker container version, and verify that the Docker services are running.
3. If a certain service is failing, make a note the service name and version.
4. If a certain service is failing, run `docker service ps <service_name>` to see the historical state of the service and make a note of this information. For example: `docker service ps iservices_contentapi`.
5. Make a note of any logs impacting the service by running `docker service logs <service_name>`. For example: `docker service logs iservices_couchbase`.

ServiceNow

1. Make a note of the ServiceNow version and Synchronization PowerPack version, if applicable.
2. Make a note of whether the user is running an update set or the Certified Application (also called the "ScienceLogic SL1: CMDB & Incident Automation" application).
3. Make a note of the ServiceNow integration application that is failing on the Integration Service.
4. Make a note of what step is failing in the integration application, try running the application in debug mode, and capture any traceback or error messages that occur in the step log.

Resources for Troubleshooting

This section contains port information for the Integration Service and troubleshooting commands for Docker, Couchbase, and the Integration Service API.

Useful Integration Service Ports

- **http://<IP of Integration Service>:8081**. Provides access to Docker Visualizer, a visualizer for Docker Swarm.
- **https://<IP of Integration Service>:8091**. Provides access to Couchbase, a NoSQL database for storage and data retrieval.
- **https://<IP of Integration Service>:15672**. Provides access to the RabbitMQ Dashboard, which you can use to monitor the service that distributes tasks to be executed by Integration Service workers.

- <https://<IP of Integration Service>/flower>. Provides access to Flower, a tool for monitoring and administrating Celery clusters.

Helpful Docker Commands

The Integration Service is a set of services that are containerized using Docker. For more information about Docker, see the [Docker tutorial](#).

Use the following Docker commands for troubleshooting and diagnosing issues with the Integration Service:

Viewing Container Versions and Status

To view the Integration Service version, SSH to your Integration Service instance and run the following command:

```
docker service ls
```

In the results, you can see the container ID, name, mode, status (see the *replicas* column), and version (see the *image* column) for all the services that make up the Integration Service:

```
[root@fsunislabs ~]# docker service ls
```

ID	NAME	MODE	REPLICAS	IMAGE	PORTS
mm1huj5v301	iservices_gui	replicated	1/1	repository.auto.sciencelogic.local:5000/is-gui:1.7.0	*:80->80/tcp, *:443->443/tcp
0w9911vmb3	iservices_redis	replicated	2/1	redis:4.0.2	
lms6h1jtumif	iservices_flower	replicated	1/1	repository.auto.sciencelogic.local:5000/is-worker:1.7.0	*:5555->5555/tcp
hh3pt2101rsf	iservices_scheduler	replicated	1/1	repository.auto.sciencelogic.local:5000/is-worker:1.7.0	
ht1mltvq6kxh	iservices_contentapi	replicated	1/1	repository.auto.sciencelogic.local:5000/is-api:1.7.0	*:5000->5000/tcp
cyin9qgsudmi	iservices_rabbitmq	replicated	1/1	rabbitmq:3	
xl19h9j8rs6	iservices_visual	replicated	2/1	dockersamples/visualizer:latest	*:8081->8080/tcp
vgj98w8ouaw	iservices_couchbase	replicated	1/1	repository.auto.sciencelogic.local:5000/is-couchbase:1.7.0	*:8091->8091/tcp, *:8092->8092/tcp
0->8093/tcp, *:8094->8094/tcp, *:11210->11210/tcp					
zlbxatxoz7uf	iservices_steprunner	replicated	5/5	repository.auto.sciencelogic.local:5000/is-worker:1.7.0	

Restarting a Service

Run the following command to restart a single service:

```
docker service update --force <service_name>
```

Stopping all Integration Service Services

Run the following command to stop all Integration Service services:

```
docker stack rm iservices
```

Restarting Docker

Run the following command to restart Docker:

```
systemctl restart docker
```

NOTE: Restarting Docker does not clear the queue.

Viewing Logs for a Specific Service

You can use the Docker command line to view the logs of any current running service in the Integration Service cluster. To view the logs of any service, run the following command:

```
docker service logs -f iservices_<service_name>
```

Some common examples include the following:

```
docker service logs -f iservices_couchbase
```

```
docker service logs -f iservices_steprunner
```

```
docker service logs -f iservices_contentapi
```

NOTE: Application logs are stored on the central database as well as on all of the Docker hosts in a clustered environment. These logs are stored at `/var/log/iservices` for both single-node or clustered environments. However, the logs on each Docker host only relate to the services running on that host. For this reason, using the Docker service logs is the best way to get logs from all hosts at once.

Clearing RabbitMQ Volume

RabbitMQ is a service that distributes tasks to be executed by Integration Service workers. This section covers how to handle potential issues with RabbitMQ.

The following error message might appear if you try to run an integration application via the API:

```
Internal error occurred: Traceback (most recent call last):\n File \"/content_
api.py", line 199, in kickoff_application\n task_status = ... line 623, in _on_
close\n (class_id, method_id), ConnectionError)\nInternalError: Connection.open: (541)
INTERNAL_ERROR - access to vhost '/' refused for user 'guest': vhost '/' is down
```

First, verify that your services are up. If there is an issue with your RabbitMQ volume, you can clear the volume with the following commands:

```
docker service rm iservices_rabbitmq
docker volume rm iservices_rabbitdb
```

If you get a message stating that the volume is in use, run the following command:

```
docker rm <id of container using volume>
```

Re-deploy the Integration Service by running the following command:

```
docker stack deploy -c /opt/iservices/scripts/docker-compose.yml iservices
```

NOTE: Restarting Docker does not clear the queue, because the queue is persistent. However, clearing the queue with the commands above might result in data loss due to the tasks being removed from the queue.

Viewing the Process Status of All Services

Run the following command:

```
docker ps
```

Deploying Services from a Defined Docker Compose File

Run the following command:

```
docker stack deploy -c <compose-file> iservices
```

Dynamically Scaling for More Workers

Run the following command:

```
docker service scale iservices_steprunner=10
```

Completely Removing Services from Running

Run the following command:

```
docker stack rm iservices
```

Diagnosis Tools

Multiple diagnosis tools exist to assist in troubleshooting issues with the Integration Service platform:

- **Docker PowerPack.** This PowerPack monitors your Linux-based Integration Service server with SSH (the Integration Service ISO is built on top of an Oracle Linux Operating System). This PowerPack provides key performance indicators about how your Integration Service server is performing. For more information on the Docker PowerPack and other PowerPacks that you can use to monitor the Integration Service, see the "Using SL1 to Monitor the Integration Service" chapter in the *Integration Service Platform* manual.
- **Flower.** This web interface tool can be found at the /flower endpoint. It provides a dashboard displaying the number of tasks in various states as well as an overview of the state of each worker. This tool shows the current number of active, processed, failed, succeeded, and retried tasks on the Integration Service platform. This tool also shows detailed information about each of the tasks that have been executed on the platform. This data includes the UUID, the state, the arguments that were passed to it, as well as the worker and the time of execution. Flower also provides a performance chart that shows the number of tasks running on each individual worker.
- **Debug Mode.** All applications can be run in "debug" mode via the Integration Service API. Running applications in debug mode may slow down the platform, but they will result in much more detailed logging information that is helpful for troubleshooting issues. For more information on running applications in Debug Mode, see [Retrieving Additional Debug Information](#).
- **Application Logs.** All applications generate a log file specific to that application. These log files can be found at /var/log/iservices and each log file will match the ID of the application. These log files combine all the log messages of all previous runs of an application up to a certain point. These log files roll over and will get auto-cleared after a certain point.

- **Step Logs.** Step logs display the log output for a specific step in the application. These step logs can be accessed via the Integration Service user interface by clicking on a step in an integration application and bringing up the **Step Log** tab. These step logs display just the log output for the latest run of that step.
- **Service Logs.** Each Docker service has its own log. These can be accessed via SSH by running the following command:

```
docker service logs -f <service_name>
```

Retrieving Additional Debug Information (Debug Mode)

The logs in the Integration Service use the following **loglevel** settings, from most verbose to least verbose:

- **10.** Debug Mode.
- **20.** Informational.
- **30.** Warning. This is the default settings if you do not specify a loglevel.
- **40.** Error.

WARNING: If you run integration applications with "loglevel": 10, those integration applications will take longer to run because of increased I/O requirements. Enabling debug logging using the following process is the only recommended method. ScienceLogic does not recommend setting "loglevel": 10 for the whole stack with the docker-compose file.

To run an application in Debug Mode, POST the following to the API endpoint:

```
https://<integration_service>/api/v1/applications/run
```

Request body:

```
{
  "name": "<application_name>",
  "params": {
 "loglevel": 10
  }
}
```

After running the integration application in Debug Mode, go back to the Integration Service user interface and review the step logs to see detailed debug output for each step in the integration application. When run in Debug Mode, the step log output shows additional debug statements such as "Saved data for next step", which displays the data being sent from one step to the next.

This information is especially helpful when trying to understand why an integration application or step failed:

Step	Type	Time	Level	Message
6	MySQLSelect	15 Oct, 2018 11:00:21, 626	INFO	Loaded parameter value: root, type <type 'str'> for parameter: username
7	MySQLSelect	15 Oct, 2018 11:00:21, 629	INFO	Loaded parameter value: em7admin, type <type 'str'> for parameter: password
8	MySQLSelect	15 Oct, 2018 11:00:21, 530	INFO	Loaded parameter value: SELECT did,title FROM master_dev.device_packages, type <type 'str'> for parameter: select_query
9	MySQLSelect	15 Oct, 2018 11:00:21, 633	INFO	Loaded parameter value: *, type <type 'str'> for parameter: fields
10	MySQLSelect	15 Oct, 2018 11:00:21, 633	INFO	Loaded parameter value: 7706, type <type 'int'> for parameter: port
11	BaseStep	15 Oct, 2018 11:00:21, 733	ERROR	Error when connecting to DB Host: 'http://192.168.32.188'. Username: 'root', database: 'master_dev' - (2003, 'Can't connect to MySQL server on 'http://192.168.32.188' (Errno -2) Name or service not known)

You can also run an integration in debug using curl via SSH:

1. SSH to the Integration Service instance.
2. Run the following command:

```
curl -v -k -u isadmin:em7admin -X POST "https://<your_hostname>/api/v1/applications/run" -H 'Content-Type: application/json' -H 'cache-control: no-cache' -d '{"name": "interface_sync_sciencelogic_to_servicenow", "params": {"loglevel": 10}}'
```

Troubleshooting CMDB Sync

This section contains specific troubleshooting steps for the CMDB Synchronization PowerPack.

Issues Creating CIs in ServiceNow

If you can successfully send data to your ServiceNow system, but you encounter issues with creating CIs in the ServiceNow CMDB, this section provides troubleshooting steps to help you test the payload and identify possible issues. These steps might be helpful if you have set up datasource precedence rules.

1. In ServiceNow, search for "import" in the filter navigator.
2. Select **ScienceLogic > Device > Imports**. The **Device Import** window appears.
3. From the list, select the Device Import log entry you want to view.
4. Copy the data from the **Payload** field in the log entry and decode the data from its Base64 encoding.
5. In the decoded string of data, remove the square brackets from the first and last line: ("[" , "]")

- Copy this modified JSON payload, and then use the filter navigator to search for "Identification Simulation" or select **Configuration > Identification Simulation**.

- On the **Identification Simulation** page, click the **[Start]** button in the **Start with Existing Payload** section. The Insert JSON Payload page appears:

8. In the **Source** field, select *ScienceLogic* as the data source.
9. In the **Please insert payload below** field, paste the JSON payload you edited in step 5.
10. Click the **[Execute]** button and review the payload to identify any potential issues.

Enabling Debugging of the Configuration Item Payload

You must have administrator-level permissions in ServiceNow to access the system properties and enable debugging of the Configuration Item payload in the [ServiceNow Identification and Reconciliation module](#).

To enable debugging of the Configuration Item payload in ServiceNow:

1. On the ServiceNow system, check to see if the `glide.cmdb.logger.source.identification_engine` record exists in `sys_properties.list`.
 - If the record exists, set this value to (`*` or `debugVerbose`)
 - If the record does not exist, you will need to create the record.
2. To create the record, complete the following fields:
 - **Name.** `glide.cmdb.logger.source.identification_engine`
 - **Description.** Enable and configure the type of details the system logs when using the Identification and Reconciliation module outside the scope of identification simulation, such as when using an API, an ECC queue, or scheduled jobs (info, warn, error, debug, or `debugVerbose`).
 - **Type.** String.
 - **Value:** `*` or `debugVerbose`

NOTE: Set the system property of **Value** back to `error` when troubleshooting is complete.

3. Run the "Sync Devices from SL1 to ServiceNow" integration application. The system logs will have "identification_engine" as the source, and the log messages will contain `identification_engine` : Input.
4. Copy the payload beginning from {"items" to the end of the message. For example:

```
Message: {"items":[{"className":"","values":{"discovery_source":"ScienceLogic","mac_address":"9E:0F:04:0A:12:C7","name":"Postman Test Server 1","x_sclo_scilogic_id":"1","serial_number":"gJ3Bwkzc8r","model_id":"","ip_address":"10.10.10.102","manufacturer":"ScienceLogic, Inc.,"ram":"16000","x_sclo_scilogic_region":"Postman"},"lookup":[],"related":[]},"relations":[]}]}
```

5. You can run this message through the ScienceLogic endpoint by putting the {"items"} bracket within []. For example, send the following message to the endpoint

`/api/x_sclo_scilogic/v1/sciencelogic/IdentificationEngine:`

```
Message: [{"items":[{"className":"","values":{"discovery_source":"ScienceLogic","mac_address":"9E:0F:04:0A:12:C7","name":"Postman Test
```

```
Server 1", "x_sclo_scilogic_id": "1", "serial_number": "gJ3Bwkzc8r", "model_id": "", "ip_address": "10.10.10.102", "manufacturer": "ScienceLogic, Inc.", "ram": "16000", "x_sclo_scilogic_region": "Postman"}, "lookup": [], "related": []}], "relations": []}}
```

NOTE: The endpoint is different in a domain-separated environment.

After the identification run is complete, the ServiceNow logs contain additional data about the run.

Enabling Logs in ServiceNow

You can enable device logging in ServiceNow to post errors to the logs in ServiceNow.

To enable ServiceNow device logging:

1. In ServiceNow, search for "device properties" in the filter navigator.
2. Select **ScienceLogic > Device Properties**. A **CMDB** record appears:

The screenshot shows the 'General Settings for configuration of CMDB Settings' page. The 'Application Device Logging' section is highlighted with a red box, showing a radio button for 'Yes' selected and 'No' unselected. The 'Other Automated' field is also visible.

3. Select Yes in the **Application Device Logging** section and click **[Save]**.

Locating Missing Device Data after Device Sync

After you run a Device Sync for SL1 Devices and ServiceNow CIs, you might encounter data attributes that did not get synced between SL1 and ServiceNow, or that data might not be accurate.

To address these situations, you should always start by reviewing your device settings in SL1, your configuration settings in the Integration Service, and your CI settings in ServiceNow.

NOTE: The Device Sync settings are contained in the "Sync Devices from SL1 to ServiceNow" integration application in the Integration Service user interface.

Situations Where Device Data Might be Missing

After configuring and running a Device Sync in the Integration Service, you might find incidents where device attributes in SL1 or ServiceNow are incomplete or missing.

This topic covers the following situations where device data might be incomplete:

- In SL1, you might be using an older version of a PowerPack that does not gather the device data you were expecting.
- In SL1, one or more of the fields on your **Device Investigator** pages were not populated or updated properly.
- ServiceNow might not have received the required device data from SL1 due to configuration issues with the "Sync Devices from SL1 to ServiceNow" integration application in the Integration Service.

Example: Missing Serial Number for a vCenter Device

In this example, the **Serial Number** device attributes for VMware ESXi hosts in the "IS_System" Company are not getting properly synced between SL1 and ServiceNow.

The typical workflow for addressing this issue is the following:

1. In ServiceNow, identify the device attribute that did not sync properly with the corresponding CI record.
2. In SL1, locate the device and review the device details.
3. In SL1, review the Dynamic Application that collects data for the missing device attribute.
4. In the Integration Service, check the **Configuration** pane for the "Sync Devices from SL1 to ServiceNow" integration application.

Step 1: In ServiceNow, identify the attribute that did not sync properly

In ServiceNow, go to the **Configuration Items** page and select the CI record for one of the VMware ESXi hosts that you are syncing with SL1:

The screenshot shows the ServiceNow Configuration Item form for an ESXi Server. The form is titled "ESXi Server" and has the ID "10-64-171-130-CDB". The "Name" field is filled with "10-64-171-130-CDB". The "Company" field is filled with "IS_System". The "Serial number" field is empty and is highlighted with a red box. The "Model ID" field is filled with "Unknown". The "Asset" field is filled with "Unknown". The "Configuration" section contains several fields: "URL", "Operating System" (set to "-- None --"), "OS Domain", "OS Version", "OS Service Pack", "DNS Domain", "Disk space (GB)", "RAM (MB)", "CPU manufacturer", "CPU type", "CPU speed (MHz)", "CPU count", and "CPU core count". The "Description" field is filled with "Description: Servers.VMware, Device Class: VMWare | ESXi()".

In the above image, the **Serial Number** field for the ServiceNow CI (SL1 device) named "10-64-171-130-CDB" is empty. Make a note of that missing information and go to Step 2.

TIP: If you know the serial number for the synced device, you can type the serial number into the filter navigator in ServiceNow. If the serial number does not show up in your search, then you know that it has not been synced with Device Sync.

Step 2: In SL1, locate the SL1 device and review the device details

Now that you know what data is missing, go to the **Devices** page in SL1 and make sure that the device you are trying to sync exists in SL1. In this example, you are looking for VMware ESXi hosts, so filter for VMware on the **Devices** page:

You find a device named "10-64-171-130-CDB" from the "IS_System" Company, so you know that the device exists in SL1. Click the name of the device from your search results.

On the **Device Investigator** page for that device, click the **Info** drop-down to view the Device Class and other related information about the device:

If the fields on the **Info** drop-down are accurate, go to Step 3.

Step 3: In SL1, review the PowerPacks that collect data for that device

Because the device you are syncing is a VMware ESXi host, you should look for the "VMware: HostSystem Configuration" Dynamic Application from the VMware: vSphere Base Pack PowerPack. This Dynamic Application is responsible for capturing the **Serial Number** data for VMware devices.

Go to the **[Collections]** tab of the **Device Investigator** page for that device and search for the "VMware: HostSystem Configuration" Dynamic Application:

Select the "VMware: HostSystem Configuration" Dynamic Application and make sure that it is aligned with the device. If needed, click the **Actions** button (***) and select *Enable Collection*. Also, make sure that the "Serial Number" collection object from the list at the right has been found and is collecting data:

You should also check the version of the PowerPack you are using. In this example, versions of the VMware: vSphere Base Pack PowerPack before version 213 did not collect Serial Number information.

You can find the relevant PowerPack information by searching for the "VMware" PowerPack on the **PowerPacks** page (System > Manage > PowerPacks):

Select the VMware: vSphere Base Pack PowerPack to view additional details:

You can also view the Dynamic Application information on the **Device Manager** page (Devices > Device Manager) by searching for "10-64-171-130-CDB" device and selecting its wrench icon (🔧) to open the **Device Properties** page.

On the **[Collections]** tab, expand the "VMware: HostSystem Configuration" Dynamic Application in the lower pane and scroll down to the "Serial Number" collection object:

The screenshot shows the 'Device Properties' page for device 10-64-171-130-CDB. The 'Collections' tab is active, displaying a table of Dynamic Application™ Collections. The 'Serial Number' row is highlighted, and its 'Collecting' status is 'no', with an unchecked checkbox in the 'Collecting' column. A red box highlights the 'no' and the checkbox. Another red box highlights the 'Save' button at the bottom of the page.

Dynamic Application™ Collections	Object ID	Collecting	Collecting	Collecting	Collecting
Number Of CPU Packages	o_2049	no	yes	--	<input checked="" type="checkbox"/>
Number Of CPU Threads	o_2064	no	yes	--	<input checked="" type="checkbox"/>
Number Of HBAs	o_2051	no	yes	--	<input checked="" type="checkbox"/>
Number Of NICs	o_2063	no	yes	--	<input checked="" type="checkbox"/>
OS Type	o_2054	no	yes	--	<input checked="" type="checkbox"/>
Overall Status	o_2070	no	yes	--	<input checked="" type="checkbox"/>
Physical Server Identity	o_2090	no	yes	--	<input checked="" type="checkbox"/>
Power State	o_2071	no	yes	--	<input checked="" type="checkbox"/>
Product Build	o_2069	no	yes	--	<input checked="" type="checkbox"/>
Product Full Name	o_2066	no	yes	--	<input checked="" type="checkbox"/>
Product Line	o_2057	no	yes	--	<input checked="" type="checkbox"/>
Product Version	o_2062	no	yes	--	<input checked="" type="checkbox"/>
Reboot Required	o_2068	no	yes	--	<input checked="" type="checkbox"/>
Serial Number	o_20534	no	no	--	<input type="checkbox"/>
Service Tag	o_20535	no	yes	--	<input checked="" type="checkbox"/>
UCS Physical Server Identity	o_2086	no	yes	--	<input checked="" type="checkbox"/>
VM Name	o_2080	no	yes	--	<input checked="" type="checkbox"/>
VMotion Enabled	o_2083	no	yes	--	<input checked="" type="checkbox"/>
VMs Currently on Host	o_2082	no	yes	--	<input checked="" type="checkbox"/>
VMware: HostSystem/Cisco UCS Physical Server Relation	o_2085	no	yes	--	<input checked="" type="checkbox"/>
VMware: HostSystem/Cisco UCS Service Profile Relation	o_2084	no	yes	--	<input checked="" type="checkbox"/>
VMware: HostSystem/Networks Relation	o_2075	no	yes	--	<input checked="" type="checkbox"/>

[Select Action] [Go] [Save]

Make sure that the collection object for "Serial Number" is enabled and collecting data. If either the **Collecting** column displays a "no", as it does in the above image, click the empty check box to enable the collection object and click **[Save]**.

Step 4: In the Integration Service, check the Device Sync configuration

Finally, if you have not found any issues in SL1, check to make sure you have properly configured the values and mappings on the **Configuration** pane for the "Sync Devices from SL1 to ServiceNow" integration application.

In the Integration Service, go to the **Integrations** page, select the "Sync Devices from SL1 to ServiceNow" integration application, and click **Configure** (⚙️). The **Configuration** pane appears:

The screenshot displays the configuration interface for the 'Sync Devices from SL1 to ServiceNow' integration. The left pane shows a workflow diagram with steps: 'Run Started: Mar 27, 2020 14:02:11', 'Pull and Process Manufacturers', 'Query ServiceNow Hardware Models', 'Pull ServiceNow CIs', 'Query ServiceNow Manufacturers', 'Fetch Devices from SL1', 'Process ServiceNow CIs', 'Process SL1 Devices', 'Compare SL1 Devices and ServiceNow CIs', and 'Trigger CI Uploads'. A 'Run success' message is visible at the bottom of the workflow pane.

The right pane, titled 'Sync Devices from SL1 to ServiceNow', contains the configuration settings for the 'docs_servicenow_syncpack' configuration.

Configuration
docs_servicenow_syncpack

sl1_hostname	10.64.68.17	sl1_db_host	\$(config.sl1_host)	snow_hostname	ven01056.service-now.com
\$(config.sl1_host)		\$(config.sl1_db_host)		\$(config.snow_host)	
sl1_user	em7admin	snow_user	admin	sl1_password
\$(config.sl1_user)		\$(config.snow_user)			
snow_password	sl1_db_user	root	sl1_db_password
		\$(config.sl1_db_user)			

region: ScienceLogic
read_timeout: 20
\$(config.region)

mappings

cmdb_ci_computer maps to: Search options

- IBM | IBM OS/400 V5R1M0
- Microsoft | Windows CE Version 3.0 (Multiple)

Save

Scroll down to the **attribute_mappings** section on the **Configuration** page. In this section you can add custom device attribute mappings:

Sync Devices from SL1 to ServiceNow ✕

Modify configuration and save. Show JSON Configs

attribute_mappings

Description: {{device.device_category}}, Dev +	maps to:	Search options + ✕
		short_description ✕
assetTag +	maps to:	Search options + ✕
		asset_tag ✕
cpuCount +	maps to:	Search options + ✕
		cpu_count ✕
cpuMake +	maps to:	Search options + ✕
		cpu_type ✕
cpuSpeed +	maps to:	Search options + ✕
		cpu_speed ✕

Save

If you have not addressed the issue with the missing serial number data in the previous steps, you can click **[Add Mapping]** in this section and create a mapping for Serial Number. The SL1 values are on the left, and the ServiceNow values are on the right:

The screenshot shows a configuration window titled "Sync Devices from SL1 to ServiceNow". The window contains a list of mappings between SL1 fields and ServiceNow fields. The first mapping is highlighted with a red box: "serial" (SL1) maps to "serial_number" (ServiceNow). The "Add Mapping" button at the bottom is also highlighted with a red box. The "Save" button is located at the bottom right.

SL1 Field	ServiceNow Field
serial	serial_number
status	hardware_substatus
warrantyCost	cost
warrantyExpirationDate	warranty_expiration
Select/type an option	

However, you find that the "serial" value from SL1 is already mapped to the "serial_number" value for ServiceNow, so you do not need to do any additional editing on the **Configuration** pane. The Serial Number value should sync properly the next time you run the "Sync Devices from SL1 to ServiceNow" integration application.

Appendix

A

Checklists for Deployment

Overview

This appendix describes the checklists for deploying the Integration Service and the ServiceNow Synchronization PowerPacks, based on your environment and configuration.

This appendix includes the following topics:

<i>CMDB-Only ServiceNow Integration with Single SL1, no Domain Separation in ServiceNow</i>	117
<i>CMDB-Only ServiceNow Integration with Single SL1 and Domain-Separated ServiceNow</i>	120
<i>CMDB-Only ServiceNow Integration with Multiple SL1 Systems, no Domain-Separated ServiceNow</i>	124
<i>Incident-Only ServiceNow Integration with Single SL1, no Domain Separation in ServiceNow</i>	128

CMDB-Only ServiceNow Integration with Single SL1, no Domain Separation in ServiceNow

1. Deploy the Integration Service ISO:
 - IP address, Netmask, Gateway, DNS, Hostname provided
 - Root password provided (this is the root user for the OS)
 - Start Docker services after installation:

```
/opt/iservices/scripts/pull_start_iservices.sh
```
 - Validate that iservices are running:

```
docker service ls
```
2. Activate the Configuration Management For Scoped Apps (CMDB) Plugin.
3. Install the ScienceLogic Certified Application and create a ServiceNow group and user account:
 - Username
 - Password
 - Web Service Access Only
 - GMT Time Zone
 - x_sclo_scilogic.Admin role assigned
4. Install the ServiceNow Synchronization PowerPacks on the Integration Service.
5. Create the Integration Service configuration object using the "ServiceNow SyncPack" configuration object as a template.

Sync Devices from SL1 to ServiceNow

1. Align the configuration object to the following integration applications:
 - Cache ServiceNow CIs and SL1 Device Classes
 - Sync Devices from SL1 to ServiceNow
2. Run "Cache ServiceNow CIs and SL1 Device Classes" to retrieve all device class information from SL1 and ServiceNow. This will populate the device class mapping in the following step. This integration should be run at least every 23 hours.
3. Configure class and attribute mappings in "Sync Devices from SL1 to ServiceNow".
4. Run "Generate Required CI Relations for ServiceNow" to see if you are missing any service rules or class mappings and create any required maps, containment rules, and hosting rules.
5. Run "Sync Devices from SL1 to ServiceNow" either manually or on a schedule. This integration should be run at least every 23 hours. See documentation for more information.

Discover Devices from ServiceNow in SL1

1. Align the configuration object to the following integration applications:
 - Sync Discovery Requirements
 - Sync Discovery Session Requests from ServiceNow to SL1
 - Sync Discovery Session Status from SL1 to ServiceNow
2. Set additional configuration variables for each of the integrations applications above in the respective **Configuration** pane.
3. Run "Sync Discovery Requirements" to sync all discovery-dependent information from SL1 to ServiceNow.
4. Make sure that the Discovery request RITM is successfully created and approved in ServiceNow using the provided Service Catalogs.
5. Run "Sync Discovery Session Requests from ServiceNow to SL1" either manually or on a schedule to create and execute the discovery session in SL1.
6. After the discovery session has completed in SL1, run "Sync Discovery Session Status from SL1 to ServiceNow" either manually or on a schedule to update the status of the RITM in ServiceNow.

NOTE: The following integration applications only sync CIs that are aligned with the devices that are already synced with ServiceNow. Before syncing any of the CIs below, you must first sync devices between SL1 and ServiceNow.

Sync Business Services from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Business Services from SL1 to ServiceNow
2. Configure the service classification mappings in "Sync Business Services from SL1 to ServiceNow". These are defined in the **Configuration** pane.
3. Run "Sync Business Services from SL1 to ServiceNow" either manually or on a schedule.

Sync File Systems from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync File Systems from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs.
3. Run "Sync File Systems from SL1 to ServiceNow" either manually or on a schedule.

Sync Network Interfaces from SL1 to ServiceNow

1. Align the configuration object to the following integration application:

- Sync Network Interfaces from SL1 to ServiceNow
2. Determine additional filters for syncing network interfaces using the **adapter_sync** variable defined in the **Configuration** pane.
 3. The parent CI must be synced in order to see these related CIs.
 4. Run "Sync Network Interfaces from SL1 to ServiceNow" either manually or on a schedule. This integration application should be run at least every 23 hours if you would like to sync interface-level relationships with "Sync Advanced Topology from SL1 to ServiceNow".

Sync Installed Software from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Software Packages from SL1 to ServiceNow
 - Sync Installed Software from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs.
3. First, run "Sync Software Packages from SL1 to ServiceNow". Verify that the integration has run successfully.
4. Run "Sync Installed Software from SL1 to ServiceNow" either manually or on a schedule.

Sync Maintenance Schedules from ServiceNow to SL1

1. Align the configuration object to the following integration application:
 - Sync Maintenance Schedules from ServiceNow to SL1
2. The parent CI must be synced in order to see these related CIs. The affected CI must have **SL1 Monitored** set to *True*.
3. If needed, configure the **Request** and **Task state** IDs in the **Configuration** pane. This is needed if the customer has custom IDs for certain change request or change task states.
4. Run "Sync Maintenance Schedules from ServiceNow to SL1" either manually or on a schedule.

Sync Advanced Topology from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Advanced Topology from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs. Syncing Interface-level relationships (Layer 2, LLDP, and CDP) will require that "Sync Network Interfaces from SL1 to ServiceNow" is set to run at least every 23 hours.
3. Run "Sync Advanced Topology from SL1 to ServiceNow" either manually or on a schedule.

CMDB-Only ServiceNow Integration with Single SL1 and Domain-Separated ServiceNow

1. Deploy the Integration Service ISO:
 - IP address, Netmask, Gateway, DNS, Hostname provided
 - Root password provided (this is the root user for the OS)
 - Start Docker services after installation:

```
/opt/iservices/scripts/pull_start_iservices.sh
```
 - Validate that iservices are running:

```
docker service ls
```
2. Activate the Configuration Management For Scoped Apps (CMDB) Plugin.
3. Install the ScienceLogic Certified Application and create a ServiceNow group and user account:
 - Username
 - Password
 - Web Service Access Only
 - GMT Time Zone
 - x_sclo_scilogic.Admin role assigned
4. Install the ServiceNow Synchronization PowerPacks on the Integration Service.
5. Create the Integration Service configuration object using the "ServiceNow SyncPack" configuration object as a template.

Sync Devices from SL1 to ServiceNow

1. Align the configuration object to following integration applications:
 - Sync Organizations from SL1 to ServiceNow Companies
 - Cache ServiceNow CIs and SL1 Device Classes
 - Sync Devices from SL1 to ServiceNow
2. In "Sync Organizations from SL1 to ServiceNow Companies" **Configuration** pane, set the **Source_of_Truth** to *ServiceNow* and set the **Domain_Separation** flag to *True*.
3. Run "Sync Organizations from SL1 to ServiceNow Companies".
4. Run "Cache ServiceNow CIs and SL1 Device Classes" to retrieve all device class information from SL1 and ServiceNow. This will populate the device class mapping in the following step. This integration application should be run at least every 23 hours.

5. Configure class and attribute mappings in "Sync Devices from SL1 to ServiceNow". Set **Domain_Separation** to *True*.
6. Run "Generate Required CI Relations for ServiceNow" to see if you are missing any service rules or class mappings, and then create any required maps, containment rules, and hosting rules.
7. Run "Sync Devices from SL1 to ServiceNow" either manually or on a schedule. This integration application should be run at least every 23 hours.

Discover Devices from ServiceNow in SL1

1. Align Configuration Object to following integration applications:
 - Sync Discovery Requirements
 - Sync Discovery Session Requests from ServiceNow to SL1
 - Sync Discovery Session Status from SL1 to ServiceNow
2. In "Sync Discovery Requirements" **Configuration** pane, set the **Source_of_Truth** to *ServiceNow*. Set **Domain_Separation** to *True*.
3. Run "Sync Discovery Requirements" to sync all discovery-dependent information from SL1 to ServiceNow and back to SL1.
4. Set additional configuration variables for each of the other integration applications above in the respective **Configuration** pane.
5. Discovery request RITM is successfully created and approved in ServiceNow using the provided Service Catalogs.
6. Run "Sync Discovery Session Requests from ServiceNow to SL1" either manually or on a schedule to create and execute the discovery session in SL1.
7. After the discovery session completes in SL1, run "Sync Discovery Session Status from SL1 to ServiceNow" either manually or on a schedule to update the status of the RITM in ServiceNow.

NOTE: Domain separation requires that "Sync Organizations from SL1 to ServiceNow Companies" is configured with **Domain_Separation** enabled and **Source_of_Truth** set to *ServiceNow*. In a domain-separated ServiceNow environment, this integration application must be properly configured and run successfully before syncing any additional CI items. SL1 organizations that are linked to a ServiceNow company will have the **crm_id** populated with the ServiceNow Company **sys_id**.

NOTE: The following integrations only sync CIs that are aligned with the devices that are already synced with ServiceNow. Before syncing any of the CIs below, you must first sync devices between SL1 and ServiceNow.

Sync Business Services from SL1 to ServiceNow

1. Align the configuration object to the following integration application:

- Sync Business Services from SL1 to ServiceNow
2. Configure the service classification mappings in "Sync Business Services from SL1 to ServiceNow". These are defined in the **Configuration** pane.
 3. Ensure that **Domain_Separation** is set to *True* in the **Configuration** pane.
 4. Run "Sync Business Services from SL1 to ServiceNow" either manually or on a schedule.

Sync File Systems from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync File Systems from SL1 to ServiceNow
2. Ensure that **Domain_Separation** is set to *True* in the **Configuration** pane.
3. The parent CI must be synced in order to see these related CIs.
4. Run "Sync File Systems from SL1 to ServiceNow" either manually or on a schedule.

Sync Network Interfaces from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Network Interfaces from SL1 to ServiceNow
2. Determine additional filters for syncing network interfaces using the **adapter_sync** variable defined in the **Configuration** pane.
3. Ensure that **Domain_Separation** is set to *True* in the **Configuration** pane.
4. The parent CI must be synced in order to see these related CIs.
5. Run "Sync Network Interfaces from SL1 to ServiceNow" either manually or on a schedule. This integration application should be run at least every 23 hours if you would like to sync interface-level relationships with "Sync Advanced Topology from SL1 to ServiceNow".

Sync Installed Software from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Software Packages from SL1 to ServiceNow
 - Sync Installed Software from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs.
3. First, run "Sync Software Packages from SL1 to ServiceNow". Verify that the integration has run successfully.
4. Run "Sync Installed Software from SL1 to ServiceNow" either manually or on a schedule.

Sync Maintenance Schedules from ServiceNow to SL1

1. Align the configuration object to the following integration application:

- Sync Maintenance Schedules from ServiceNow to SL1
2. The parent CI must be synced in order to see these related CIs. The affected CI must have **SL1 Monitored** set to *True*.
 3. If needed, configure the **Request** and **Task state** IDs in the **Configuration** pane. This is needed if the customer has custom IDs for certain change request or change task states.
 4. Run "Sync Maintenance Schedules from ServiceNow to SL1" either manually or on a schedule.

Sync Advanced Topology from SL1 to ServiceNow

1. Align the configuration object to the following integration application:
 - Sync Advanced Topology from SL1 to ServiceNow
2. Ensure that **Domain_Separation** is set to *True* in the **Configuration** pane.
3. The parent CI must be synced in order to see these related CIs. Syncing Interface-level relationships (Layer 2, LLDP, and CDP) will require that "Sync Network Interfaces from SL1 to ServiceNow" is set to run at least every 23 hours.
4. Run "Sync Advanced Topology from SL1 to ServiceNow" either manually or on a schedule.

CMDB-Only ServiceNow Integration with Multiple SL1 Systems, no Domain-Separated ServiceNow

NOTE: Depending on the size of your SL1 stacks and the number of SL1 stacks you have, you may need to consider a “multi-tenant” configured IS. This is a more advanced deployment model. Please contact a ScienceLogic representative for more information.

1. Deploy the Integration Service ISO:

- IP address, Netmask, Gateway, DNS, Hostname provided
- Root password provided (this is the root user for the OS)
- Start Docker services after installation:

```
/opt/iservices/scripts/pull_start_iservices.sh
```

- Validate that iservices are running:

```
docker service ls
```

2. Activate the Configuration Management For Scoped Apps (CMDB) Plugin.

3. Install the ScienceLogic Certified Application and create a ServiceNow group and user account:

- Username
- Password
- Web Service Access Only
- GMT Time Zone
- x_sclo_scilogic.Admin role assigned

4. Install the ServiceNow Synchronization PowerPacks on the Integration Service.

5. Create the Integration Service configuration object using the "ServiceNow SyncPack" configuration object as a template.

NOTE: The key difference between integrating a single SL1 stack on the Integration Service and integrating multiple SL1 stacks on the Integration Service is how you run the integration application. Running the integration application with multiple SL1 stacks involves creating an individual configuration object for each SL1 stack. Then, create an individual schedule for each configuration object. Each schedule should use a configuration object that is specific to a single SL1 stack.

When creating the schedule, populate the custom parameters with the configuration object ID. For example:

Sync Devices from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following Integrations following the note above:
 - Cache ServiceNow CIs and SL1 Device Classes
 - Sync Devices from SL1 to ServiceNow
2. Wait for the "Cache ServiceNow CIs and SL1 Device Classes" to retrieve all device class information from SL1 and ServiceNow. This will populate the device class mapping in the following step. This integration should be run at least every 23 hours.
3. Configure class and attribute mappings in "Sync Devices from SL1 to ServiceNow". If each SL1 stack has different class and attribute mapping requirements, you will need to specify the mappings in each schedule's custom parameters for this application.
4. Run "Generate Required CI Relations for ServiceNow" to see if you are missing any service rules or class mappings and create any required maps, containment rules, and hosting rules. By default, these will pull from the mappings set in "Sync Devices from SL1 to ServiceNow". If you have defined different mappings for each SL1 stack, you will need to also specify these mappings in each schedule's custom parameters for this application.
5. Run "Sync Devices from SL1 to ServiceNow" with a schedule where each schedule uses the configuration object for a SL1 stack. This integration application should be run at least every 23 hours.

Discover Devices from ServiceNow in SL1

1. Create a schedule for each SL1 stack for the following integration applications:
 - Sync Discovery Requirements
 - Sync Discovery Session Requests from ServiceNow to SL1

- Sync Discovery Session Status from SL1 to ServiceNow
2. If any additional configuration variables are needed, these will need to be set in the custom parameters section for each schedule
 3. Run "Sync Discovery Requirements" on a schedule to sync all discovery-dependent information from SL1 to ServiceNow.
 4. Verify that the discovery request RITM is successfully created and approved in ServiceNow using the provided Service Catalogs.
 5. Run "Sync Discovery Session Requests from ServiceNow to SL1" on a schedule where each schedule uses the configuration object for a SL1 stack to create and execute the discovery session in SL1.
 6. Once the discovery session has completed in SL1, run "Sync Discovery Session Status from SL1 to ServiceNow" via schedule where each schedule uses the configuration object for a SL1 stack to update the status of the RITM in ServiceNow.

The following integration applications only sync CIs that are aligned with the devices that are already synced with ServiceNow. Before syncing any of the CIs below, you must first sync devices between SL1 and ServiceNow.

Sync Business Services from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync Business Services from SL1 to ServiceNow
2. Configure service classification mappings in "Sync Business Services from SL1 to ServiceNow" application. These are defined in the **Configuration** pane.
3. Run "Sync Business Services from SL1 to ServiceNow" on a schedule where each schedule uses the configuration object for a SL1 stack.

Sync File Systems from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync File Systems from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs.
3. Run "Sync File Systems from SL1 to ServiceNow" on a schedule where each schedule uses the configuration object for a SL1 stack.

Sync Network Interfaces from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync Network Interfaces from SL1 to ServiceNow

2. Determine additional filters for syncing network interfaces using the **adapter_sync** variable defined in the **Configuration** pane.
3. The parent CI must be synced in order to see these related CIs.
4. Run "Sync Network Interfaces from SL1 to ServiceNow" on a schedule where each schedule uses the configuration object for a SL1 stack. This integration application should be run at least every 23 hours if you would like to sync interface-level relationships with "Sync Advanced Topology from SL1 to ServiceNow".

Sync Installed Software from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync Software Packages from SL1 to ServiceNow
 - Sync Installed Software from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs.
3. "Sync Software Packages from SL1 to ServiceNow" must run on a schedule before "Sync Installed Software from SL1 to ServiceNow". Verify that the software packages have been synced before continuing.
4. After the software packages have been synced, run "Sync Installed Software from SL1 to ServiceNow" on a schedule where each schedule uses the configuration object for a SL1 stack.

Sync Maintenance Schedules from ServiceNow to SL1

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync Maintenance Schedules from ServiceNow to SL1
2. The parent CI must be synced in order to see these related CIs. The affected CI must have the **SL1 Monitored** field set to *True*.
3. If needed, configure the **Request** and **Task state** IDs in the **Configuration** pane. This is needed if the customer has custom IDs for certain change request or change task states.
4. Run "Sync Maintenance Schedules from ServiceNow to SL1" on a schedule where each schedule uses the configuration object for a SL1 stack.

Sync Advanced Topology from SL1 to ServiceNow

1. Create a schedule for each SL1 stack for the following integration application:
 - Sync Advanced Topology from SL1 to ServiceNow
2. The parent CI must be synced in order to see these related CIs. Syncing Interface-level relationships (Layer 2, LLDP, and CDP) will require that you set "Sync Network Interfaces from SL1 to ServiceNow" to run at least every 23 hours.
3. Run "Sync Advanced Topology from SL1 to ServiceNow" on a schedule where each schedule uses the configuration object for a SL1 stack.

Incident-Only ServiceNow Integration with Single SL1, no Domain Separation in ServiceNow

1. Deploy the Integration Service ISO:
 - IP address, Netmask, Gateway, DNS, Hostname provided
 - Root password provided (this is the root user for the OS)
 - Start Docker services after installation:

```
/opt/iservices/scripts/pull_start_iservices.sh
```
 - Validate that iservices are running:

```
docker service ls
```
2. Install the ScienceLogic Certified Application and create a ServiceNow group and user account:
 - Username
 - Password
 - Web Service Access Only
 - GMT Time Zone
3. Install the ServiceNow Synchronization PowerPacks on the Integration Service.
4. Create the Integration Service configuration object using the "ServiceNow SyncPack" configuration object as a template:
 - Align the configuration object to the following integration applications:
 - Create or Update ServiceNow Incident from SL1 Event
 - Update ServiceNow Incident when SL1 Event is Acknowledged
 - Update ServiceNow Incident when SL1 Event is Cleared
 - Sync Incident State from ServiceNow to SL1 Event
 - Only the following Integration should be run manually or scheduled:
 - Sync Incident State from ServiceNow to SL1 Event
5. Install the ServiceNow Base PowerPack and configure SL1 :
 - Use the "ServiceNow RBA – Example" credential as a template to create a new credential that points to the Integration Service instance.
 - Align the newly-created credential to the "ServiceNow – Add/Update/Clear Incident" Run Book Action.
 - Ensure that all Run Book Actions and Run Book Policies are enabled.

Appendix

B

Certified Application Objects

Overview

This appendix describes the tables, endpoints, and roles that were created in ServiceNow as part of the "ScienceLogic SL1 : CMDB & Incident Automation" application. This application is also known as the "Certified Application" or the "Scoped Application".

This appendix includes the following topics:

<i>Roles</i>	130
<i>Tables</i>	131
<i>Table Columns (cmdb_ci)</i>	131
<i>Table Columns (core_company)</i>	132
<i>Table Columns (cmdb_group)</i>	132
<i>Script Includes</i>	132
<i>Event Registry</i>	132
<i>Scripted Actions</i>	133
<i>Data Lookup Definitions</i>	133
<i>System Properties</i>	133
<i>Catalog Item</i>	134
<i>Catalog UI Policies</i>	134
<i>Variable Sets</i>	134
<i>Catalog Client Scripts</i>	135
<i>Workflows</i>	135
<i>Scripted REST Resources</i>	136

Roles

Two Roles were added with the ScienceLogic update set, Admin (x_sclo_scilogic.Admin) and User (x_sclo_scilogic.User). Both give access to SL1.

Role	Inherited Roles	Other Inherited Roles	Role Definition
x_sclo_scilogic.Admin			Role for ScienceLogic Service Accounts.
	itil		Can perform standard actions for an ITIL help desk technician. This is the default "Technician" role. Can open, update, close incidents, problems, changes, config management items. By default, only users with the itil role can have tasks assigned to them
		Dependency_view	A special role to be applied both on the \$ngbsm UI page and on the BSMPProcessor. This role is required to access the dependency views module. By default, ITIL includes this role to avoid regressions.
		cmdb_query_builder	Can access the CMDB Query Builder application to create, run, and save queries on the CMDB.
		template_editor	
		view_changer	Can switch active views.
		app_service_user	Can view and retrieve information using API from application service maps (cmdb_ci_service_discovered).
		certification	Can work on Certification tasks.
	import_transformer		Can manage Import Set Transform Maps and run transforms.
x_sclo_scilogic.User			General user account that allows read-only access to SL1.

Tables

Name	Label	Extends	Comments
x_sclo_scilogic_event	Event	(empty)	Event information
x_sclo_scilogic_event_severity	Event Severity Look Rules	Data Lookup Matcher Rules	Look up table for event Severity
x_sclo_scilogic_incident	Import Incident	Import Set Row	Import / staging events before transform to Event and Incident
x_sclo_scilogic_import_installed_software	Import Installed Software	Import Set Row	Import / staging events before transform to Software Instance
x_sclo_scilogic_org_ven_mfg	Import ORG VEN MFG	Import Set Row	Import / staging events before transform to core_company
x_sclo_scilogic_import_discovery_dependent	Import Discovery Dependent	Import Set Row	Import / staging events before transform to Discovery Dependent table
x_sclo_scilogic_discovery_dependent	Discovery Dependent	(empty)	Discovery Dependent Information
x_sclo_scilogic_catalog_item_templates	Catalog item Templates	(empty)	Templates use to fill out catalog items
x_sclo_scilogic_import_service_request	Import Service Request	Import Set Row	Import / staging events before transform to Service Requests

Table Columns (cmdb_ci)

Name	Label	Type	Comments
x_sclo_scilogic_id	SL1 ID	Integer	Unique ID
x_sclo_scilogic_region	SL1 Region	String	Unique String of SL1 Platform
x_sclo_scilogic_url	SL1 URL	URL	URL to SL1 Platform
x_sclo_scilogic_monitored	SL1 Monitored	True/False	Device currently synced with SL1 Platform

Table Columns (core_company)

Name	Label	Type	Comments
x_sclo_scilogic_id	SL1 ID	String	Unique ID
x_sclo_scilogic_region	SL1 Region	String	Unique String of SL1 Platform
x_sclo_scilogic_monitored	SL1 Monitored	True/False	Organization currently synced with SL1 Platform

Table Columns (cmdb_group)

Name	Label	Type	Comments
x_sclo_scilogic_id	SL1 ID	String	Unique ID
x_sclo_scilogic_region	SL1 Region	String	Unique String of SL1 Platform

Script Includes

Name	API Name	Comments
CatalogUtils	x_sclo_scilogic.catalogUtils	Catalog Script include scripts
ChangeUtils	x_sclo_scilogic.changeUtils	Change Script include scripts
DeviceUtils	x_sclo_scilogic.DeviceUtils	Device Script include scripts
EventUtils	x_sclo_scilogic.EventUtils	Event Script include scripts
GeneralUtils	x_sclo_scilogic.GeneralUtils	General Script include scripts

Event Registry

Suffix	Event name	Table	Comments
device_monitoring	x_sclo_scilogic.device_monitoring	Configuration Item [cmdb_ci]	Event for Device Monitoring
Remove_monitoring	x_sclo_scilogic.remove_monitoring	Configuration Item [cmdb_ci]	Event for Remove Monitoring

Scripted Actions

Name	Event name	Comments
Device Monitoring Catalog item	x_sclo_scilogic.device_monitoring	Action used to submit Catalog item via Event.
Device Removal Catalog item	x_sclo_scilogic.remove_monitoring	Action used to submit Catalog item via Event.

Data Lookup Definitions

Name	Source Table	Matcher Table	Comments
Event Severity	Import Incident [x_sclo_scilogic_incident]	Event Severity Lookup Rules [x_sclo_scilogic_event_severity]	Lookup for ScienceLogic Severity to Impact and Urgency

System Properties

Suffix	Name	Comments
CatalogItemDiscovery	x_sclo_scilogic.CatalogItemDiscovery	Unique value (sys_id)
CatalogItemRemove	x_sclo_scilogic.CatalogItemRemove	Unique value (sys_id)
closeCode	x_sclo_scilogic.closeCode	Value to use for Close Code for Incident Transform
Contact type	x_sclo_scilogic.Contact Type	Value to use for Contact type for Incident Transform
deviceLogging	x_sclo_scilogic.deviceLogging	Turn on Logging
deviceLoggingParam	x_sclo_scilogic.deviceLoggingParm	Add additional parameters beyond the default errors
discoverySource	x_sclo_scilogic.discoverySource	Discovery Source to be used by Integration Service
notResolved	x_sclo_scilogic.notResolved	Value of Reopened Incident
stateNew	x_sclo_scilogic.stateNew	Value of New Incident
StateResolved	x_sclo_scilogic.stateResolved	Value of Resolved Incident

Catalog Item

Name	Comments
Device Discovery	Role for ScienceLogic Service Accounts.
Monitoring Removal	General user account that allows read only access to ScienceLogic Application.

Catalog UI Policies

Catalog item	Short description	Comments
Device Discovery	Catalog Template	Updates form based on Select template
Device Discovery	Create Virtual Device	Updates form based on Request type
Device Discovery	Create Virtual Device (Retired)	
Device Discovery	Device Discovery	Updates form based on Request type
Device Discovery	Device Discovery (Retired)	
Monitoring Removal	Hide Overview variables not required	Hide variables not required for the Monitoring Removal request
Device Discovery	Port Scan	Hide scan ports that are not default
Device Discovery	Port Scan (Retired)	
Device Discovery	Region	Updates form based on Organization
Device Discovery	Region (Retired)	
Monitoring Removal	Region via Organization	Updates form based on Organization
Device Discovery	Save as Template	Updates form based on Save as template

Variable Sets

Title	Internal name	Comments
Create_virtual_device	create_virtual_device	
Discovery Overview	discovery_overview	

Title	Internal name	Comments
Discovery Sesion - Basic Settings	discovery_sesion_basic_settings	
Discovery Session - Detection and Scanning	discovery_session_detection_and_scanning	
Discovery Session - IP & Credentials	discovery_session_ip_credentials	
Monitoring Removal	monitoring_removal	
Service Catalog item Template	service_catalog_item_template	

Catalog Client Scripts

Name	Catalog item	Type	Comments
Hide Request Type Options	Monitoring Removal	onLoad	Shared variable hide options that don't apply
Hide Request Type Options	Device Discovery	onLoad	Shared variable hide options that don't apply
Region	Monitoring Removal	onChange	Update Region field based on Company Region
Region	Monitoring Removal	onChange	Update Region field based on Company Region

Workflows

Name	Table	Comments
SL1 Monitoring Removal	Requested Item [sc_req_item]	Workflow for Removal of devices from SL1 process
SL1 Discovery Session	Requested Item [sc_req_item]	Workflow for Discovery session process

Scripted REST Resources

Name		Comments	
Business Services	/api/x_sclo_scilogic/v1/sciencelogic/business_service	GET	This GET api will pull all ScienceLogic monitored Configuration items specific to Business Services class from the CMDB. It will be ordered via the sys_id field to ensure the same order every time.
CMDB Group	/api/x_sclo_scilogic/v1/sciencelogic/cmdb_group	POST	Use this API to create cmdb_groups & add a CI to them.
Change Requests	/api/x_sclo_scilogic/v1/sciencelogic/change_requests	GET	This GET api will pull Active Change Requests or Change Tasks based on the record_type supplied that have ScienceLogic monitored CI attached. It will be ordered via the sys_id field to ensure the same order every time.
Classification	/api/x_sclo_scilogic/v1/sciencelogic/classification	GET	This GET api will pull all required CMDB information to build JSON payloads.
Companies	/api/x_sclo_scilogic/v1/sciencelogic/companies	GET	This GET api will pull all Active Companies that are ScienceLogic monitored. It will be ordered via the sys_id field to ensure the same order every time.
Configuration Items	/api/x_sclo_scilogic/v1/sciencelogic/configuration_Items	GET	This GET api will pull all ScienceLogic monitored Configuration items from the CMDB. It will be ordered via the sys_id field to ensure the same order every time.
Device IdentificationEngine	/api/x_sclo_scilogic/v1/sciencelogic/IdentificationEngine	POST	Use this API to create or update configuration items within the CMDB via ScienceLogic.

Name		Comments	
File Systems	/api/x_sclo_scilogic/v1/sciencelogic/file_systems	GET	This GET api will pull all ScienceLogic monitored Configuration items specific to File systems class from the CMDB. It will be ordered via the sys_id field to ensure the same order every time.
Import Set	/api/x_sclo_scilogic/v1/sciencelogic/import_set	POST	This POST API will post to the target import set table and create a record for each cmdb_ci.
Incidents	/api/x_sclo_scilogic/v1/sciencelogic/incidents	GET	This GET api will pull all incidents. It will be ordered via the sys_id field to ensure the same order every time.
Installed Software	/api/x_sclo_scilogic/v1/sciencelogic/installed_software	GET	This GET api will pull all Servicenow Software packages and installed instances from the CMDB. It will be ordered via the sys_id field to ensure the same order every time.
Manufacture	/api/x_sclo_scilogic/v1/sciencelogic/manufactures	POST	This POST API will pull all Manufactures.
Model	/api/x_sclo_scilogic/v1/sciencelogic/models	POST	This POST API will pull all Model.
Network Adapters	/api/x_sclo_scilogic/v1/sciencelogic/network_adapters	GET	This GET api will pull all ScienceLogic monitored Configuration items specific to Network Adapter class from the CMDB. It will be ordered via the sys_id field to ensure the same order every time.
Service Request	/api/x_sclo_scilogic/v1/sciencelogic/service_request	GET	This GET api will pull all ServiceRequest items from the CMDB associated with Device Discovery Catalog item. It will be ordered via the sys_id field to ensure the same order every time.
Classification	/api/x_sclo_scilogic/v2/sciencelogic/classification	GET	This GET api will pull all required CMDB information to build JSON payloads.

Transform Maps

Name	Source Table	Target Table	Comments
ScienceLogic Discovery Dependent	Import Discovery Dependent	Discovery Dependent	Import / staging table for Catalog Dependents
ScienceLogic Event	Import Incident	Event	Import / staging table for Events.
ScienceLogic Incident	Import Incident	Incident [incident]	Import / staging table for Incident
ScienceLogic Organization	Import ORG VEN MFG []	Company [core_company]	Import / staging table for Organization
ScienceLogic Service Request	Import Service Request []	Request Item [sc_req_item]	Import / staging table for Request item

Transform Scripts

Name	Transform Map	Order	Comments
onBefore	ScienceLogic Event	100	Check Action
onAfter	ScienceLogic Event	100	Check Action; Get Resolved Validation script include
onBefore	ScienceLogic Incident	100	Check Action, event workflow script include
onAfter	ScienceLogic Incident	100	Check Action, Affected CI script include

Appendix

C

ServiceNow API Endpoints

Overview

This appendix describes the customized ServiceNow API Endpoints that were created for the Integration Service ServiceNow Synchronization PowerPacks. These scripted endpoints reduce the amount of REST calls that the Integration Service makes to ServiceNow.

Please note that for pagination, the following Query parameters are not required: `sysparm_offset` and `sysparm_limit`. The default settings are:

- `sysparm_offset=0`
- `sysparm_limit` = ServiceNow defines the default upper limits for data export. It will check the following properties at *System Properties > Import Export*: `glide.json.export.limit`, `glide.ui.export.limit`, and then `glide.ui.export.war.threshold`.

For example, if you have 200 total records and you want to pull the records in 100-record chunks, then the first pull would be `sysparm_offset=0 & sysparm_limit=100` and the second pull would be `sysparm_offset=100 & sysparm_limit=100`. For more information, see the ServiceNow documentation for [Export Limits](#).

This appendix includes the following topics:

Business Services	141
Change Requests	143
Classification version 1	145
Classification version 2	148
CMDB Group	151
Companies	153
Device Identification Engine	156

<i>Discovery Dependents</i>	159
<i>File Systems</i>	161
<i>Import Set</i>	163
<i>Incidents</i>	165
<i>Installed Software</i>	168
<i>Manufacturer</i>	171
<i>Model</i>	173
<i>Network Adapters</i>	175
<i>Service Requests</i>	177

Business Services

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/business_service`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/business_service`

This operation pulls all the fields from just the Business Service (**cmdb_ci_service**) table. The return is ordered by **sys_id**, so the results display in the same order every time. The results are filtered by the **SL1 monitored** and **SL1 ID** field on the ServiceNow side. This operation requires the region to be supplied by the requester, and it will only return region-supplied configuration items.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

Example (Request URL)

`https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/ sciencelogic/business_service`

Example (Response)

```
{
  "results": [
 {
 "operational_status": "1",
 "sys_updated_on": "2019-02-06 19:32:34",
 "discovery_source": "Other Automated",
 "first_discovered": "2019-02-06 19:31:19",
 "sys_updated_by": "admin",
 "sys_created_on": "2019-02-06 19:31:19",
 "sys_domain": "global",
 "used_for": "Production",
 "sys_created_by": "is4user1",
 "sys_domain_path": "/",
 "install_status": "1",
 "name": "One Service to rule them",
 "subcategory": "Service",
 "busines_criticality": "1 - most critical",
 "last_discovered": "2019-02-06 19:31:19",
 "sys_class_name": "cmdb_ci_service",
 "sys_id": "52da95dcdb6323009f7dd7a0cf961918",
 "sys_class_path": "/!/#C",
 "comments": "Postman",
 "sys_mod_count": "1",
 "x_sclo_scilogic_id": "1570",
 "model_id": "e8aaeb3f3763100044e0bfc8bcbe5d20",
 "cost_cc": "USD",
 "x_sclo_scilogic_monitored": "true",
 "category": "Business Service",
 "service_classification": "Technical Service",
 "x_sclo_scilogic_region": "ScienceLogic"
 }
  ],
  "sysparm_offset": 0,
  "sysparm_limit": 100,
  "return_count": 1,
  "total_count": 1
}
```

Change Requests

HTTP Method

GET

Resource Path

```
/api/x_sclo_scilogic/v1/sciencelogic/change_requests?record_type=change_request&state=1&region=ScienceLogic
```

Default Resource Path

```
/api/x_sclo_scilogic/v1/sciencelogic/change_requests?record_type=change_request&state=1&region=ScienceLogic
```

This scripted API was built for pulling Change Requests or Change Tasks and formatting a JSON object response with the required information to create a maintenance schedule in SL1. The GET queries the **task_ci** table to find configuration items that are monitored by SL1 and are the correct record type. The GET operation returns all records with their configuration items in formatted JSON strings that include planned start and end time.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
record_type (required)	change_request
state	-5
region (required)	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status

Code	Value
200	OK
400	Query parameter \region\ is not defined and is required.

Fixed Internal Query

State:

```
`task.sys_class_name=' + recordType + `task.state=' + state + `^ci_item.x_sclo_scilogic_monitored=true^ci_item.x_sclo_scilogic_region=' + region
```

Non-State:

```
`task.active=true^task.sys_class_name=' + recordType + `ci_item.x_sclo_scilogic_monitored=true^ci_item.x_sclo_scilogic_region=' + region
```

Example

https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/change_requests?record_type=change_request&state=-5®ion=ScienceLogic

Example (Response)

```
{
  "results": [
 {
 "sys_id": "48ebaba0db962f00dc44f00fbf961961",
 "number": "CHG0030001",
 "state_value": "-5",
 "state": "New",
 "short_description": "Test Change",
 "planned_start_date": "2019-01-01 06:00:01",
 "planned_end_date": "2019-01-01 18:00:01",
 "device": [
 {
 "sys_id": "d83dac0adb4dab00dc44f00fbf961919",
 "name": "Postman Test Server 11",
 "id": "11",
 "region": "ScienceLogic"
 }
 ]
 }
  ]
}
```

Classification version 1

NOTE: This API Endpoint has been deprecated. The last version of the "ScienceLogic SL1 : CMDB & Incident Automation" application" (also called the Certified or Scoped application), that used this endpoint was version 1.0.18.

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/classification`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/classification`

To support the identification and reconciliation framework, SL1 requires a large amount of information to know how to correctly fill out the JSON formatted string defined by the Identification Engine documentation. This operation uses the **getTableExtension()** function to find all the tables extended from the **cmdb_ci** table and then goes through each table one by one. This operation collects information about each class, such as which fields are required to identify and if it considers another class to help find uniqueness. This operation then finds all the associated metadata. Finally, the operation pulls a list of all field names from the table. By default the **criterion_attributes** and **attributes** are not included and require "action=attributes" as a parameter in the API call to be passed.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
action	attributes

Attributes require x_sclo_scilogic.Admin be added to **sys_dictionary.*** (read) ACL to allow the API to access field names on each class table.

Fixed Internal Query

Example

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/sciencelogic/
classification
```

Example (Response)

```
{
  "results": [
 {
 "class_label": "Storage Area Network",
 "class_table": "cmdb_ci_san",
 "criterion_attributes": [
 ""
 ],
 "independent": "false",
 "containment_rule": [

 ],
 "hosting_rule": [

 ],
 "reference_rule": [

 ],
 "attributes": [
 "asset",
 "asset_tag",
 "assigned",
 "assigned_to",
 "assignment_group",
 "attributes",
 "can_print",
 "category",
 "change_control",
 "checked_in",
 "checked_out",
 "comments",
 "company",
 "correlation_id",
 "cost",
 "cost_cc",
 "cost_center",
 "delivery_date",
 "department",
 "discovery_source",
 "dns_domain",
 "due",
 "due_in",
 "fault_count",
```

```
"first_discovered",
"fqdn",
"gl_account",
"install_date",
"install_status",
"invoice_number",
"ip_address",
"justification",
"last_discovered",
"lease_id",
"location",
"mac_address",
"maintenance_schedule",
"managed_by",
"manufacturer",
"model_id",
"model_number",
"monitor",
"name",
"operational_status",
"order_date",
"owned_by",
"po_number",
"purchase_date",
"san_id",
"schedule",
"serial_number",
"short_description",
"skip_sync",
"start_date",
"subcategory",
"supported_by",
"support_group",
"sys_class_name",
"sys_class_path",
"sys_created_by",
"sys_created_on",
"sys_domain",
"sys_domain_path",
"sys_id",
"sys_mod_count",
"sys_updated_by",
"sys_updated_on",
"unverified",
"vendor",
"warranty_expiration",
"x_sclo_scilogic_id",
"x_sclo_scilogic_monitored",
"x_sclo_scilogic_region",
"x_sclo_scilogic_url"
]
}
]
}
```

Classification version 2

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v2/sciencelogic/classification`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/classification`

To support the identification and reconciliation framework, SL1 requires a large amount of information to know how to correctly fill out the JSON formatted string defined by the Identification Engine documentation. This operation uses the **getTableExtension()** function to find all the tables extended from the **cmdb_ci** table and then goes through each table one by one. This operation collects information about each class, such as which fields are required to identify and if it considers another class to help find uniqueness. This operation then finds all the associated metadata. Finally, the operation pulls a list of all field names from the table. By default the **criterion_attributes** and **attributes** are not included and require "action=attributes" as a parameter in the API call to be passed.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
action	attributes
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

Attributes require x_sclo_scilogic.Admin be added to **sys_dictionary.*** (read) ACL to allow the API to access field names on each class table.

Fixed Internal Query

Example

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v2/sciencelogic/  
classification
```

Example (Response)

```
{  
  "results": [  
 {  
 "class_label": "Storage Area Network",  
 "class_table": "cmdb_ci_san",  
 "criterion_attributes": [  
 ""  
 ],  
 "independent": "false",  
 "containment_rule": [  
  
 ],  
 "hosting_rule": [  
  
 ],  
 "reference_rule": [  
  
 ],  
 "attributes": [  
 "asset",  
 "asset_tag",  
 "assigned",  
 "assigned_to",  
 "assignment_group",  
 "attributes",  
 "can_print",  
 "category",  
 "change_control",  
 "checked_in",  
 "checked_out",  
 "comments",  
 "company",  
 "correlation_id",  
 "cost",  
 "cost_cc",  
 "cost_center",  
 "delivery_date",  
 "department",  
 "discovery_source",  
 "dns_domain",  
 "due",  
 "due_in",  
 "fault_count",  
 "first_discovered",  
 "fqdn",  
 "gl_account",
```

```
"install_date",
"install_status",
"invoice_number",
"ip_address",
"justification",
"last_discovered",
"lease_id",
"location",
"mac_address",
"maintenance_schedule",
"managed_by",
"manufacturer",
"model_id",
"model_number",
"monitor",
"name",
"operational_status",
"order_date",
"owned_by",
"po_number",
"purchase_date",
"san_id",
"schedule",
"serial_number",
"short_description",
"skip_sync",
"start_date",
"subcategory",
"supported_by",
"support_group",
"sys_class_name",
"sys_class_path",
"sys_created_by",
"sys_created_on",
"sys_domain",
"sys_domain_path",
"sys_id",
"sys_mod_count",
"sys_updated_by",
"sys_updated_on",
"unverified",
"vendor",
"warranty_expiration",
"x_sclo_scilogic_id",
"x_sclo_scilogic_monitored",
"x_sclo_scilogic_region",
"x_sclo_scilogic_url"
]
}
]
}
```

CMDB Group

HTTP Method

POST

Pagination

Enabled

Resource Path

```
/api/x_sclo_scilogic/v1/sciencelogic/cmdb_group
```

Default Resource Path

```
/api/x_sclo_scilogic/sciencelogic/cmdb_group
```

This operation handles the intake of groups of devices from SL1 and converts the device groups to CMDB groups. This operation uses a standard formatted JSON string, and it checks for a **sys_id** of the group first by searching for a matching group. This process creates a group if a group is not supplied or found, and then it passes the JSON object to the ServiceNow CMDBGroupAPI, which sets the manual CI list of the group.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Example (Request URL)

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/cmdb_group
```

Example (Body)

```
[
  {
 "items": [
 {
 "name": "test",
 "description": "",
 "group": "",
 "manualCIList": "d83dac0adb4dab00dc44f00fbf961919,2e6b7046db8dab00dc44f00fbf961929,7fb39667dba12380dc44f00fbf961901,77b39667dba12380dc44f00fbf961917,7bb39667dba12380dc44f00fbf96191c",
 "region": "Cisco",
 "id": "1"
 }
 ]
  }
]
```

```
]
}
]
```

Example (Response)

```
{
  "result": [
 {
 "idList": [
 ],
 "partialCIListDueToACLFlag": false,
 "nextBatchStart": 0,
 "result": true
 },
 {
 "idList": [
 ],
 "partialCIListDueToACLFlag": false,
 "nextBatchStart": 0,
 "result": true
 }
  ]
}
```

Companies

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/companies`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/companies`

This operation supports Domain Separation enabled or not enabled. This operation pulls all the fields for from the company table that are not NULL values. The return is ordered by **sys_id**, so the results display in the same order every time. The results are filtered by the **SL1 Monitored** and **region** values. The region must be supplied by the requester, and it will only return region-specific companies.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
domainSep	false
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status

Code	Value
200	OK
400	Query parameter \region\ is not defined and is required.

Fixed Internal Query

Domain:

```
'x_sclo_scilogic_region=' + region + '^x_sclo_scilogic_monitored=true^sys_
domain!=global'
```

Non-Domain:

```
'_sclo_scilogic_monitored=true^x_sclo_scilogic_idISNOTEMPTY^x_sclo_scilogic_region'
+ region
```

Example

```
https://<your instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/
companies?region=ScienceLogic&sysparm_offset=0&sysparm_limit=100
```

Example (Response)

```
{
  "results": [
 {
 "country": "USA",
 "notes": "What's on your digital horizon?",
 "city": "San Jose",
 "sys_updated_on": "2018-11-30 16:03:45",
 "sys_class_name": "core_company",
 "sys_id": "1ac84f95dbce2700dc44f00fbf9619c8",
 "sys_updated_by": "is4user1",
 "market_cap": "0",
 "street": "170 West Tasman Dr.",
 "sys_created_on": "2018-11-27 16:32:33",
 "state": "CA",
 "sys_created_by": "admin",
 "zip": "95134",
 "profits": "0",
 "revenue_per_year": "0",
 "sys_mod_count": "4",
 "x_sclo_scilogic_id": "1",
 "x_sclo_scilogic_monitored": "true",
 "phone": "18005532447",
 "name": "Cisco Systems, Inc.",
 "x_sclo_scilogic_region": "Cisco"
 }
  ],
  "sysparm_offset": 0,
  "sysparm_limit": 1,
  "return_count": 1,
  "total_count": 1
}
```

Device Identification Engine

HTTP Method

POST

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/IdentificationEngine`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/IdentificationEngine`

This operation handles all creates and updates to the CMDB. This operation incorporates Identification Engine and uses the Identification and Reconciliation framework to properly import devices into the CMDB as a configurable discovery source. SL1 uses the classification GET to populate the JSON object.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
test	true

Example (Request URL)

`https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/IdentificationEngine?test=true`

Example (Body)

```
[
  {
 "items": [
 {
 "className": "cmdb_ci_linux_server",
```

```

 "values": {
 "name": "Postman Test Server 1",
 "serial_number": "9876EFGH",
 "mac_address": "BF:D4:D6:6E:56:F1",
 "ip_address": "10.10.10.4",
 "ram": "16000",
 "x_sclo_scilogic_region": "ScienceLogic",
 "x_sclo_scilogic_id": "1"
 }
  }
],
{
  "items": [
 {
 "className": "cmdb_ci_linux_server",
 "values": {
 "name": "Postman Test Server 2",
 "serial_number": "HGFE6789",
 "mac_address": "87:54:3C:8C:2A:A3",
 "ip_address": "10.10.10.5",
 "ram": "16000",
 "x_sclo_scilogic_region": "ScienceLogic",
 "x_sclo_scilogic_id": "2"
 }
 }
  ]
}
]

```

Example Business Service (Body)

```

[
  {
 "items": [
 {
 "className": "cmdb_ci_service",
 "values": {
 "name": "Integration Service",
 "busines_criticality": "1 - most critical",
 "used_for": "Production",
 "operational_status": "1",
 "service_classification": "Technical Service",
 "comments": "Postman",
 "x_sclo_scilogic_region": "ScienceLogic",
 "x_sclo_scilogic_id": "1570"
 }
 },
 {
 "className": "cmdb_ci_linux_server",
 "values": {
 "name": "Postman Test Server",
 "serial_number": "7MDvqrSNyd",
 "manufacturer": "ScienceLogic, Inc.",
 "model_id": "",
 "mac_address": "EE:D6:0B:79:32:C7",

```

```

"ip_address": "10.10.10.224",
"ram": "16000",
"x_sclo_scilogic_region": "ScienceLogic",
"x_sclo_scilogic_id": "10"
}
}
],
"relations": [
{
"type": "Depends on::Used by",
"parent": 0,
"child": 1
}
]
}
]

```

Example (Response)

```

{
  "result": [
 {
 "items": [
 {
 "className": "cmdb_ci_linux_server",
 "operation": "NO_CHANGE",
 "sysId": "7fb39667dba12380dc44f00fbf961936",
 "identifierEntrySysId": "fb27f69cc3000200d8d4bea192d3ae67",
 "identificationAttempts": [
 {
 "identifierName": "Hardware Rule",
 "attemptResult": "SKIPPED",
 "attributes": [
 "serial_number",
 "serial_number_type"
 ],
 "searchOnTable": "cmdb_serial_number"
 },
 {
 "identifierName": "Hardware Rule",
 "attemptResult": "MATCHED",
 "attributes": [
 "serial_number"
 ],
 "searchOnTable": "cmdb_ci_hardware"
 }
 ]
 }
 ]
 }
  ],
  "relations": [
  ]
}
]
}

```

Discovery Dependents

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/discovery_dependent`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/discovery_dependent`

This operation pulls all Discovery-dependent records that are tied to the **region** value, which is used for the catalog request process. Based on the request type, this operation returns a formatted JSON object. This operation pulls all the required information for both SL1 processes: Discovery Session and Create Virtual Device. Both requests require different information and are formatted accordingly.

The basic catalog item Device Discovery is set up as information collection to support the process within SL1. The Service Catalog has been simplified to its most basic form. The Service Catalog moves the request into the correct state to be picked up by the GET Request and then waits for its return before completing the workflow.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value
200	OK
400	Query parameter \'region\' is not defined and is required.

Fixed Internal Query

Region Specific: 'region=' + region

Example

https://<your instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/discovery_dependent?region=del_test&sysparm_offset=0&sysparm_limit=100

Example (Response)

```
{
  "results": [
 {
 "sys_updated_on": "2019-08-28 18:03:50",
 "type": "credential",
 "type_label": "Credentials",
 "sys_id": "0491aae51b273f0045c8db1dcd4bcbc2",
 "hostname": "example.com",
 "sys_updated_by": "is4user1",
 "sys_created_on": "2019-08-28 18:03:50",
 "name": "AppDynamics Example",
 "id": "93",
 "category": "soapCredentials",
 "region": "del_test",
 "sys_created_by": "is4user1"
 }
  ],
  "sysparm_offset": 0,
  "sysparm_limit": 1,
  "return_count": 1,
  "total_count": 150
}
```

File Systems

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/file_systems`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/file_systems`

This operation pulls all the fields from the File System table. The return is ordered by **sys_id**, so the results display in the same order every time. The results are filtered by the **SL1 monitored** and **SL1 ID** field on the ServiceNow side. This operation requires the region to be supplied by the requester, it returns only region-supplied configuration items.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value

200	OK
400	Query Parameter '\region\' is not defined and is required.

Fixed Internal Query

```
`x_sclo_scilogic_monitored=true^x_sclo_scilogic_idISNOTEMPTY^x_sclo_scilogic_region='
+ region
```

Example

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/file_
systems?region=ScienceLogic&sysparm_offset=0&sysparm_limit=100
```

Example (Response)

```
{
  "results": [
 {
 "operational_status": "1",
 "sys_updated_on": "2018-11-12 21:59:52",
 "media_type": "fixed",
 "sys_created_by": "admin",
 "sys_domain_path": "/",
 "sys_class_name": "cmdb_ci_file_system",
 "computer": "d83dac0adb4dab00dc44f00fbf961919",
 "x_sclo_scilogic_monitored": "true",
 "x_sclo_scilogic_region": "ScienceLogic",
 "sys_updated_by": "admin",
 "sys_created_on": "2018-11-12 21:59:06",
 "sys_domain": "global",
 "install_status": "1",
 "name": "/root",
 "subcategory": "File Share",
 "sys_id": "afd30ba0dbf5a380dc44f00fbf961951",
 "file_system": "ntfs",
 "sys_class_path": "!!!/K/!!",
 "mount_point": "/root",
 "sys_mod_count": "3",
 "x_sclo_scilogic_id": "31",
 "label": "/root",
 "cost_cc": "USD",
 "category": "Resource"
 }
  ],
  "sysparm_offset": 0,
  "sysparm_limit": 100,
  "return_count": 1,
  "total_count": 1
}
```

Import Set

HTTP Method

POST

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/import_set`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/import_set`

This operation handles the custom intake of import sets before it reaches the transform map staging table, such as `x_sclo_scilogic_import_installed_software`. This operations is currently only used for importing installed software (`x_sclo_scilogic_import_installed_software`).

Headers	
Key	Value
Accept	application/json
Content-Type	application/json

Parameters	
Key	Value
record_type (required)	x_sclo_scilogic_import_installed_software

Example (Request URL)

`https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/import_set`

Example (Body)

```
[
  {
 "records": [
 {
 "name": "acl-2.2.51-12.e17",
 "software": "671bafd8dba13700dc44f00fbf961953",
 "cldb_ci": [
 "ff01a81edb1df300dc44f00fbf961947",
 "4011a81edb1df300dc44f00fbf961958",
 "f301a81edb1df300dc44f00fbf96193d",
 "7b01a81edb1df300dc44f00fbf961942",
 ]
 }
 ]
  }
]
```

```
 "c411a81edb1df300dc44f00fbf96195d",
 "7701a81edb1df300dc44f00fbf961922",
 "7b01681edb1df300dc44f00fbf9619e7",
 "fb01a81edb1df300dc44f00fbf961927"
  ],
  "active": true
}
]
]
```

Incidents

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/incidents`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/incidents`

This operation pulls all records from the incident table that are created by a specific **user_id** and its related events. The results are ordered by the **sys_id** of the incident, so the results display in the same order every time. This operation is also based on the incident being in an active state. This operation returns a pre-set of data and does not return everything on the Incident and Event (x_sclo_scilogic_event) tables.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
user_id (required)	is4user1
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value

200	OK
400	Query Parameter '\user_id\' is not defined and is required.

Fixed Internal Query

```
'sys_created_by=' + user_id + 'active=true'
```

Example

```
https://<your Instance>.service-now.com/api/x_sclo_
scilogic/v1/scienceologic/incidents?user_id=is4user1&sysparm_offset=0&sysparm_limit=100
```

Example (Response)

```
{
  "results": [
 {
 "sys_id": "0141807bdbb16300dc44f00fbf9619fc",
 "number": "INC0010135",
 "state": "2",
 "state_label": "In Progress",
 "events": [
 {
 "event_id": "16908",
 "device": {
 "sys_id": {

 }
 }
 ],
 {
 "event_id": "16874",
 "device": {
 "sys_id": {

 }
 },
 {
 "event_id": "16865",
 "device": {
 "sys_id": {

 }
 }
 ]
  },
  "sysparm_offset": 0,
  "sysparm_limit": 1,
  "return_count": 1,
}
```

```
"total_count": 44  
}
```

Installed Software

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/installed_software`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/installed_software`

This operation pulls all the fields from the software (cmdb_ci_spkg) table. The return is ordered by **sys_id**, so the results display in the same order every time. The results are filtered by the **SL1 monitored** field on the ServiceNow side. This operation requires the **region** to filter the installed software on devices.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value
200	OK

400

Query parameter `\'region\'` is not defined and are required.

Fixed Internal Query

```
'x_sclo_scilogic_monitored=true'
```

Example (Request URL)

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/installed_software?sysparm_offset=0&sysparm_limit=100&region=ScienceLogic
```

```
Example (Response){
"results": [
{
"operational_status": "1",
"operational_status_label": "Operational",
"sys_updated_on": "2019-05-01 06:00:09",
"install_count": "2",
"sys_updated_by": "system",
"sys_created_on": "2019-03-29 19:42:58",
"sys_domain": "global",
"sys_created_by": "admin",
"sys_domain_path": "/",
"install_status": "1",
"install_status_label": "Installed",
"name": "Test_31",
"subcategory": "Package",
"sys_class_name": "cmdb_ci_spkg",
"sys_class_name_label": "Software",
"sys_id": "1e9608fcdb2cb740dc44f00fbf961949",
"sys_class_path": "/!/#$",
"key": "Test_31::_NULL",
"license_available": "-2",
"sys_mod_count": "1",
"x_sclo_scilogic_id": "31",
"model_id": "2c146728dbe8b740dc44f00fbf9619c6",
"model_id_label": "Unknown",
"cost_cc": "USD",
"cost_cc_label": "USD",
"x_sclo_scilogic_monitored": "true",
"package_name": "Test_31",
"category": "Software",
"x_sclo_scilogic_region": "AutoGenerateClass",
"installed_on": [
{
"sys_id": "5a271407dbfe6300dc44f00fbf96190f",
"id": "10",
"region": "ScienceLogic",
"monitored": "true"
},
{
"sys_id": "5a271407dbfe6300dc44f00fbf96190f",
```

```
"id": "10",  
"region": "ScienceLogic",  
"monitored": "true"  
}  
]  
},  
"sysparm_offset": 0,  
"sysparm_limit": 100,  
"return_count": 4,  
"total_count": 4  
}
```

Manufacturer

HTTP Method

POST

Pagination

Enabled

Resource Path

```
/api/x_sclo_scilogic/v1/sciencelogic/manufacture
```

Default Resource Path

```
/api/x_sclo_scilogic/sciencelogic/manufactures
```

This operation does not populate any data into ServiceNow. Instead, this operation takes an array of manufacturer names and attempts to line them up with manufacturers already in ServiceNow. Then the operation returns the sys_id of manufacturers it was able find based on matching name. If the Normalization Data Services Client is active on the target instance, this operation uses those tables to find a matching company record; otherwise the operation will match on whether name and manufacturer is true on the core_company table.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic

Example (Request URL)

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/manufacture
```

Example (Body)

```
{  
  "manufactures": [  
 "Cisco Systems Inc",  
  ]  
}
```

```
"Cisco Systems, Incorporated",
"CiscoSystems",
"American Power Conversion Inc.",
"APC Corp",
"Apc",
"IBM",
"IBM CORP",
"International Business Machines",
"Juniper Systems",
"Juniper Networks,Inc",
"Juniper Solutions"

]
}
```

Example (Response)

```
{
  "result": {
 "Cisco Systems Inc": "",
 "Cisco Systems, Incorporated": "",
 "CiscoSystems": "",
 "American Power Conversion Inc.": "",
 "APC Corp": "",
 "Apc": "",
 "IBM": "",
 "IBM CORP": "",
 "International Business Machines": "",
 "Juniper Systems": "",
 "Juniper Networks,Inc": "",
 "Juniper Solutions": ""
  }
}
```

Model

HTTP Method

POST

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/model`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/models`

This operation does not populate any data into ServiceNow. Instead, this operation takes an array of model names and attempts to line them up with models already in ServiceNow and returns the `sys_id` of models it was able to find based on matching name.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic

Example (Request URL)

`https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/models`

Example (Body)

```
{
  "models": [
 "4331 ISR",
 "7206VXR",
 "7609S",
 "AS5300",
 "ASR5000",
 "Catalyst 3560G-24TS",
 "Catalyst 4948",
 "Catalyst 6509-CatOS",
 "BIG-IP Viprion B4300",
```

```
"F5 BIG-IP DNS",
"BIG-IP Wide IP Container",
"BIG-IP Data Center Container"
]
}
```

Example (Response)

```
{
  "result": {
 "4331 ISR": "",
 "7206VXR": "",
 "7609S": "",
 "AS5300": "",
 "ASR5000": "",
 "Catalyst 3560G-24TS": "",
 "Catalyst 4948": "",
 "Catalyst 6509-CatOS": "",
 "BIG-IP Viprion B4300": "",
 "F5 BIG-IP DNS": "",
 "BIG-IP Wide IP Container": "",
 "BIG-IP Data Center Container": ""
  }
}
```

Network Adapters

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/network_adapters`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/network_adapters`

This operation pulls all the fields from the network adapter table. The return is ordered by **sys_id**, so the results display in the same order every time. The results are filtered by the **SL1 monitored** and **SL1 ID** field on the ServiceNow side. This operation requires the region to be supplied by the requester, and it only returns region-supplied configuration items.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value

200	OK
400	Query Parameter \region\ is not defined and is required.

Fixed Internal Query

```
`x_sclo_scilogic_monitored=true^x_sclo_scilogic_idISNOTEMPTY^x_sclo_scilogic_region='
+ region
```

Example (Request URL)

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/network_
adapters?region=ScienceLogic&sysparm_offset=0&sysparm_limit=100
```

Example (Response)

```
{
  "results": [
 {
 "operational_status": "1",
 "sys_updated_on": "2018-11-12 21:29:23",
 "sys_updated_by": "admin",
 "sys_created_on": "2018-11-12 21:27:48",
 "sys_domain": "global",
 "sys_created_by": "admin",
 "cmdb_ci": "d83dac0adb4dab00dc44f00fbf961919",
 "sys_domain_path": "/",
 "install_status": "1",
 "name": "eth0",
 "subcategory": "Network",
 "sys_class_name": "cmdb_ci_network_adapter",
 "sys_id": "33ac36acdbb5a380dc44f00fbf961963",
 "netmask": "255.255.255.0",
 "sys_class_path": "/!?!8",
 "mac_address": "BF:D4:D6:6E:56:F1",
 "sys_mod_count": "3",
 "x_sclo_scilogic_id": "20",
 "ip_address": "10.10.10.4",
 "cost_cc": "USD",
 "x_sclo_scilogic_monitored": "true",
 "category": "Hardware",
 "x_sclo_scilogic_region": "ScienceLogic"
 }
  ],
  "sysparm_offset": 0,
  "sysparm_limit": 1,
  "return_count": 1,
  "total_count": 5
}
```

Service Requests

HTTP Method

GET

Pagination

Enabled

Resource Path

`/api/x_sclo_scilogic/v1/sciencelogic/service_request`

Default Resource Path

`/api/x_sclo_scilogic/sciencelogic/service_request`

This operation pulls all service requests that are tied to specific catalog item. Based on the request type it returns a formatted JSON object. It pulls all the required information for an SL1 Discovery session and creating a virtual device in SL1. Both requests require different information and are formatted accordingly.

The basic catalog item Device Discovery is set up as information collection to support the process within SL1. The Service Catalog has been simplified to its most basic form. The workflow moves the request into the correct state to be picked up by the GET request and then waits for its return before completing the workflow.

Headers	
Key	Value
Content-Type	application/json
Accept	application/json

Parameters	
Key	Value
region (required)	ScienceLogic
state	2
sysparm_offset	0
sysparm_limit	glide.json.export.limit, glide.ui.export.limit, glide.ui.export.war.threshold

HTTP Status	
Code	Value
200	OK
400	Query Parameter \region\ is not defined and is required.

Fixed Internal Query

State:

```
`request_item.active=true^request_item.cat_item=' + catalog + `^sc_item_option.item_option_new.name=Region^sc_item_option.value=' + region
```

Non-State:

```
`request_item.active=true^request_item.cat_item=' + catalog + `^sc_item_option.item_option_new.name=Region^sc_item_option.value=' + region + `^request_item.state=' + state
```

Example

```
https://<your Instance>.service-now.com/api/x_sclo_scilogic/v1/sciencelogic/ service_request?region=Cisco
```

Example (Response)

```
{
  "results": [
 {
 "number": "RITM0010018",
 "sysid": "00365de2db1a2340dc44f00fbf961941",
 "state": "2",
 "request_type": "Discover Device",
 "region": "Cisco",
 "log_all": "false",
 "ip_hostname_list": "167.132.14.15",
 "credentials": [
 {
 "Category": "Linux",
 "ID": "1"
 }
 ],
 "discover_non_snmp": "false",
 "model_devices": "true",
 "dhcp": "false",
 "device_model_cache_ttl_h": "2",
 "collection_server": "1",
 "organization": "1",
 "add_devices_to_device_groups": [
 "test"
 ],
 "device_template": "1",
 "initial_scan_level": "System Default (Recommended)",
 }
  ]
}
```

```

 "scan_throttle": "System Default (Recommended)",
 "scan_ports": "21,22,23,25,80",
 "port_scan_all": "System Default (Recommended)",
 "port_scan_timeout": "System Default (Recommended)",
 "interface_inventory_timeout": "600000",
 "maximum_allowed_interfaces": "10000",
 "bypass_interface_inventory": "false"
  },
  {
 "number": "RITM0010016",
 "sysid": "194447e8db162f00dc44f00fbf96195b",
 "state": "2",
 "request_type": "Discover Device",
 "region": "Cisco",
 "log_all": "false",
 "ip_hostname_list": "192.168.1.1",
 "credentials": [
 {
 "Category": "Linux",
 "ID": "1"
 }
 ],
 "discover_non_snmp": "false",
 "model_devices": "false",
 "dhcp": "false",
 "device_model_cache_ttl_h": "2",
 "collection_server": "1",
 "organization": "1",
 "add_devices_to_device_groups": [

 ],
 "device_template": "1",
 "initial_scan_level": "System Default (Recommended)",
 "scan_throttle": "System Default (Recommended)",
 "scan_ports": "21,22,23,25,80",
 "port_scan_all": "System Default (Recommended)",
 "port_scan_timeout": "System Default (Recommended)",
 "interface_inventory_timeout": "600000",
 "maximum_allowed_interfaces": "10000",
 "bypass_interface_inventory": "false"
  },
  {
 "number": "RITM0010014",
 "sysid": "250dae2cdbd22f00dc44f00fbf961954",
 "state": "2",
 "request_type": "create_virtual_device",
 "region": "Cisco",
 "collection_server": "1",
 "virtual_device_class": "1"
  }
]
}

```

Appendix

D

ServiceNow Registered Events

Overview

This appendix describes the commands and data you can use to generate registered events in ServiceNow that are queued to ServiceNow Event Management. These events can trigger actions in the Integration Service, such as specifying one or more CIs for monitoring, or putting a CI into maintenance.

These events use the `gs.eventQueue` command, using the following format:

```
eventQueue(String name, Object instance, String parm1, String parm2)
```

You can use examples found in the following ServiceNow update sets to help you customize the `gs.eventQueue` command to specify which ServiceNow events can trigger Integration Service actions:

- ScienceLogic ServiceNow Integration (Catalog UI)
- ScienceLogic ServiceNow Integration (Maintenance Mode)
- ScienceLogic ServiceNow Integration (Maintenance Schedule) Example

You will need to install these update sets in ServiceNow.

NOTE: This appendix is recommended for advanced ServiceNow administrators.

This appendix includes the following topics:

Catalog Item Events	181
Maintenance Mode Events	183
Maintenance Schedule Events	184

Catalog Item Events

The following events are available through the "ScienceLogic ServiceNow Integration (Catalog UI)" update set in ServiceNow.

x_sclo_scilogic.device_monitoring

This event takes the selected Configuration Items in ServiceNow, files a catalog request using the template selected by the user, and submits the catalog request.

Trigger

Custom requirement supplied by ScienceLogic implementation or the Customer directly.

Command

```
gs.eventQueue('x_sclo_scilogic.device_monitoring', region, ip_list.toString(),  
region.getUniqueValue() + "," + region.x_sclo_scilogic_region + "," + silo_template);
```

Event Fields

<i>Field</i>	<i>Description</i>
x_sclo_scilogic.device_monitoring	Unique name of the event.
region	The table to which the event applies.
ip_list.toString()	Parm1: The IP, or a comma-separated list of IP addresses, that is pulled from the ip_address field on the cmdb_ci table.
getCompany.getUniqueValue(), silo_template	Parm2: List of three requirements that the sys_id of the company associated with the Configuration Item and the catalog template selected through the user interface action.

Example

The UI action / UI page is available through the "ScienceLogic ServiceNow Integration (Catalog UI Action)" update set.

x_sclo_scilogic.remove_monitoring

This action takes the selected Configuration Item or Items and submits a request through the ServiceNow service catalog for each Configuration Item.

Trigger

Custom requirement supplied by ScienceLogic implementation or the Customer directly.

Command

```
gs.eventQueue('x_sclo_scilogic.remove_monitoring',current, current.getUniqueValue(),  
current.company);
```

Event Fields

Field	Description
x_sclo_scilogic.remove_monitoring	Unique name of the event.
current	The table to which the event applies.
current.getUniqueValue()	Parm1: The sys_id of the Configuration Item that needs to be removed
current.company);	Parm2: The sys_id of the company that is associated with the Configuration Item.

Example

The UI action / UI page is available through the "ScienceLogic ServiceNow Integration (Catalog UI Action)" update set.

Maintenance Mode Events

The following event is available through the "ScienceLogic ServiceNow Integration (Maintenance Mode)" update set in ServiceNow.

x_sclo_scilogic.device_maintenance

This event submits a list of devices to be put in to Maintenance via the Mid Server.

Trigger

Custom requirement supplied by ScienceLogic implementation or the Customer directly.

Command

```
gs.eventQueue('x_sclo_scilogic.device_maintenance',current, action, affected_ci);
```

Event Fields

<i>Field</i>	<i>Description</i>
x_sclo_scilogic.device_maintenance	Unique name of the event.
current	The table to which the event applies.
action	Parm1 : An array that includes action to be performed (enable_maintenance or disable_maintenance) and the sys_id of the task. Task is not required, but the action is.
affected_ci	Parm2: An array of device sys_ids that need to be enable or disabled maintenance mode.

Example

Business rule (ScienceLogic ServiceNow Integration (Maintenance Mode Business rule)).

Maintenance Schedule Events

The following event is available through the "ScienceLogic ServiceNow Integration (Maintenance Schedule) Example" update set in ServiceNow.

x_sclo_scilogic.device_maintenance_skd

This event submits a list of devices and creates or cancels scheduled maintenance via the Mid Server.

Trigger

Custom requirement supplied by ScienceLogic implementation or the Customer directly.

Command

```
gs.eventQueue('x_sclo_scilogic.device_maintenance_skd',current, 'schedule',  
current.getUniqueValue());
```

Event Fields

<i>Field</i>	<i>Description</i>
x_sclo_scilogic.device_maintenance_skd	Unique name of the event.
current	The table to which the event applies.
'schedule'	Parm1 : Accepts two variables: <i>schedule</i> or <i>cancel</i> . - [schedule] : Creates a schedule in SL1. - cancel : Deletes any currently scheduled maintenance.
current.getUniqueValue()	Parm2: An array of device <i>sys_id</i> values that need to be enabled or disabled for maintenance mode.

Example

The UI action / UI page is available via the "ScienceLogic ServiceNow Integration (Maintenance Schedule) Example" update set.

© 2003 - 2020, ScienceLogic, Inc.

All rights reserved.

LIMITATION OF LIABILITY AND GENERAL DISCLAIMER

ALL INFORMATION AVAILABLE IN THIS GUIDE IS PROVIDED "AS IS," WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED. SCIENCELOGIC™ AND ITS SUPPLIERS DISCLAIM ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE OR NON-INFRINGEMENT.

Although ScienceLogic™ has attempted to provide accurate information on this Site, information on this Site may contain inadvertent technical inaccuracies or typographical errors, and ScienceLogic™ assumes no responsibility for the accuracy of the information. Information may be changed or updated without notice. ScienceLogic™ may also make improvements and / or changes in the products or services described in this Site at any time without notice.

Copyrights and Trademarks

ScienceLogic, the ScienceLogic logo, and EM7 are trademarks of ScienceLogic, Inc. in the United States, other countries, or both.

Below is a list of trademarks and service marks that should be credited to ScienceLogic, Inc. The ® and ™ symbols reflect the trademark registration status in the U.S. Patent and Trademark Office and may not be appropriate for materials to be distributed outside the United States.

- ScienceLogic™
- EM7™ and em7™
- Simplify IT™
- Dynamic Application™
- Relational Infrastructure Management™

The absence of a product or service name, slogan or logo from this list does not constitute a waiver of ScienceLogic's trademark or other intellectual property rights concerning that name, slogan, or logo.

Please note that laws concerning use of trademarks or product names vary by country. Always consult a local attorney for additional guidance.

Other

If any provision of this agreement shall be unlawful, void, or for any reason unenforceable, then that provision shall be deemed severable from this agreement and shall not affect the validity and enforceability of any remaining provisions. This is the entire agreement between the parties relating to the matters contained herein.

In the U.S. and other jurisdictions, trademark owners have a duty to police the use of their marks. Therefore, if you become aware of any improper use of ScienceLogic Trademarks, including infringement or counterfeiting by third parties, report them to Science Logic's legal department immediately. Report as much detail as possible about the misuse, including the name of the party, contact information, and copies or photographs of the potential misuse to: legal@sciencelogic.com

800-SCI-LOGIC (1-800-724-5644)

International: +1-703-354-1010