

the network in the cloud

Scott Fagen

Distinguished Engineer

Session# 8244

Everyone talks about putting servers into the cloud and provisioning just the capacity you need, when you need it. But unless you have a standalone application that talks to nothing else, the network is at the core of cloud enablement. Can you manage a “cloud network?”

With enterprise integration, manage your entire network on a single pane of glass.

the network in the cloud

- Why cloud?
- What are the issues?
- Why do you (or your business) care?
- What's the network impact on cloud?
- What do you need?

**“I've looked at clouds from both sides now,
From up and down, and still somehow,
It's cloud illusions I recall,
I really don't know clouds, at all. “**

Judy Collins – Both Sides Now

cloud computing presents new opportunities for IT to serve the business and narrow the alignment gap

New options to deploy and source technologies through public and private clouds

what's so important about the advent of cloud?

Traditional IT

- Pay for hardware
- Pay for software
- Pay for services
- Pay for carbon based units
- Pay for systems management and maintenance

Cloud based offerings

- Pay for the *result*

Cloud changes the economic game:

Which model do you think is more attractive to your management?

the CA view: IT is undergoing a disruptive change

IT service could come from internal or external sources:
"We're all service providers now."

additional complexity is created by the cloud

- Top 5 challenges of cloud computing
- Management of hybrid world
 - Performance monitoring
 - Reliability/service assurance
 - Automating service delivery across platforms
 - Security

the rules of the road – you are still responsible

Migrating to cloud based assets may increase what you have to monitor and manage. Need to know:

- What you are sending
- Where you are sending it
- Who can access it when it's outside your control
- How the data are controlled after leaving your confines

Do you have a content based management system that will appropriately control data as it flows in/out of your enterprise?

what can you measure?

the cloud management challenge

“You Can't Manage What You Don't Measure”

CA NetQoS Performance Center

Interfaces Over Threshold

Status	Interface	Traffic Direction	Speed (bps)	Average Utilization
■	Boston::Boston - Serial 2/0.0 - T1 Link	In	1.54 Mbps	88.77 %
■	Boston::Boston - Serial 2/0.0 - T1 Link	Out	1.54 Mbps	88.93 %
■	London::London - Serial 2/0.0 - T1 Link	In	1.54 Mbps	59.84 %
■	London::London - Serial 2/0.0 - T1 Link	Out	1.54 Mbps	59.27 %
■	Houston::Houston - Serial 2/0.1 - T1 Link	In	1.54 Mbps	56.56 %

understanding the Service Assurance challenge

little issues add up

- Unavailable or slow
- Available, performing as expected

public cloud metrics

Do your providers:

- Give you the metrics you need?
- Give you the metrics in the form you need?

the key challenges? systems & infrastructure complexity

Who's monitoring REAL user experience, based on a BUSINESS SERVICE view?

Service Path ?	Online Banking	Call Center	CRM	SAP	B2B	Online Shopping	Service Performance ?
Client Systems							Degraded service performance 1. Losing money and ground to competition 2. Employee productivity severely impacted
Applications							
Databases							99.999% available
Servers							99.999% available
Storage							99.999% available
Network							99.999% available

the missing issue

APPLICATION PERFORMANCE

Lower Cost

Flexibility

what do you know?

why the focus on networks?

“It has to be the network.”

what's different in the cloud

When parts of your business services are in the cloud, network quality of service impacts your customer's experience:

- Physical distance
- Number of hops
- Network bandwidth

Virtualization effects at the cloud provider can impact service delivery to your apps:

- Other users can overrun processor or network bandwidth
- DoS attack against cloud provider may affect all customers

what's missing?

Worldview

- MARJO41A
 - ManagedObjectRoot
 - Domain
 - NetMaster Services
 - MARJO41(CA31)
 - MARJO41(SERVICE)
 - TCP/IP Network
 - 141.202
 - 0
 - 141.202.0.0:Segment.1
 - usilca31.ca.com
 - usilca31.ca.cc
 - NetMaster
 - MARJO41
 - Adi
 - Co
 - Inte
 - IP I
 - Op
 - Sta
 - Sta
 - MARJC

155.35

ca | wily technology

Mainframe Network Overview

Components

Overall	IP Stacks	NetworkInterfaces	IP Applications	IP Nodes	IP Connections

IP Stack Health

All Stacks	IP Packet Fragmentation	TCP Retransmissions	UDP Datagrams Discarded

Active TCP/IP Connections

Time of latest network event ABC

[*SuperDomain*...] Test...String Event= Impacted

powered by **NetMaster**

why do I care?

common network issues

SSDD

what else?

Is it the network?

Is it *your* network?

what do you need?

end-to-end transaction visibility link transactions to the infrastructure

Understand
End-User experience;
establish SLAs

Monitor business transactions
through the IT infrastructure;
measure response & SLAs

Proactively detect issues; diagnose root cause
of application-based problems

Affected User List for Incident 1009

User	Login Name	Impact Level	User Group
Thorson, Jane	jthorson	Critical	Online
Blumfield, Rose	rblumfield	Critical	CallCenter
Green, Silas	sgreen	High	Online
Jellico, Mikeal	mjellico	High	Online
McIlroy, Dermot	dmcilroy	High	Online
Tuomo, Jesper	jtuomo	High	Online
Alba, Fiona	falba	Medium (Default)	Dublin
Allgood, Stephanie	sallgood	Medium (Default)	CallCenter

how cloud changes the game.... the new application monitoring reality

where and how much?

business focus

mapping IT to business

Subsystem Traffic Summary

System Name: CA31

Execute

Subsystem Traffic Summary Results

Subsystem Charts

Subsystem Summary for CA31

DB2 Address Spaces

CICS Address Spaces

IMS Address Spaces

MQ Address Spaces

[Back to Top](#)

where are you?

TROUBLE

LUCK CAN'T LAST A LIFETIME UNLESS YOU DIE YOUNG.

www.despair.com

manage and prioritize problems on a single pane of glass

NetMaster™ - CSNM22 Home | Log Out | Help

Welcome: Claude Valenti esq.

WebCenter Menu

Expand All | Collapse All

- ◆ Diagnostics
 - IP Diagnostics
 - File Transfer Dia
- ◆ Monitoring
 - Alerts
 - Resources
 - IP Resources
 - IP Nodes
 - FT Resources
- ◆ Performance
- ◆ History
- ◆ SYSVIEW
- ◆ Utilities

Resource Monitor

Resource List Freeze Search Sort Options Filter Full Action List

Select Resource(s) and: Select an Action from Short List... Go 4-35 of 35

System...	Class	...	Actual	Extended Display	...
<input type="checkbox"/>	XE61	CDMGR	C	Select an Action from Short List...	MU
<input type="checkbox"/>	XE61	CSM	C	Display Alerts for a Resource (AL)	MU
<input type="checkbox"/>	XE61	FTPMGR	S	Display Performance History (H)	MU
<input type="checkbox"/>	XE61	FTPMON	S	Display Host Interface List (HI)	MU
<input type="checkbox"/>	XE61	FTSCHED	A	Intensive Monitoring Mode (IMM)	MU
<input type="checkbox"/>	XE61	IPNODE	1	Intensive Monitor Reset (IMR)	MU
<input type="checkbox"/>	XE61	IPNODE	B	Display MIBinsight Browser (MIB)	MU
<input checked="" type="checkbox"/>	XE61	IPNODE	B	Ping & Trace Route an IP Node (PT)	MU
<input type="checkbox"/>	XE61	IPNODE	MCKJA02	MCKJA02's workstation ACTIVE DEGRADED	MU
<input type="checkbox"/>	XE61	IPNODE	NMDCIP2	NMDCIP2 Ethernet4/0 ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	IPNODE	NMDCIP3	FastEthernet5/0 ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	IPNODE	RANDY	Randy ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	IPNODE	TESTY	randy ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	IPNODE	THOLO01	THOLO01 ACTIVE DEGRADED	MU
<input type="checkbox"/>	XE61	IPNODE	USH161ME	SNMPv2 agent versio... ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	LOGICAL	FRED	x ACTIVE INACTIVE	MU
<input type="checkbox"/>	XE61	NCPMON	A30N3	A30NCP ACTIVE INACTIVE	MU
<input type="checkbox"/>	XE61	OSA	OSA-02	OSA Direct Express ACTIVE DEGRADED	MU
<input type="checkbox"/>	XE61	TAPE	0786	TAPE Device 0786 ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	TAPE	0787	TAPE Device 0787 ACTIVE INACTIVE	MU
<input type="checkbox"/>	XE61	TAPE	0788	TAPE Device 0788 ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	TAPE	0789	TAPE Device 0789 ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	STACK	TCPIP61	TCP/IP Communication... ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	STACK	TCPIP61A	TCP/IP Communication... ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMGR	XC301QA1	Testing ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.CON...	Connections Monitor ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.LIST...	Listener Monitor ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.REQ...	Active Transfer Monitor ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.REQ...	Held Transfer Monitor ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.REQ...	Inactive Transfer Mon... ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.REQ...	Suspended Transfer ACTIVE ACTIVE	MU
<input type="checkbox"/>	XE61	XCMON	XC301QA1.STA...	Stalled Transfer Monitor ACTIVE ACTIVE	MU

looking to the future

talk to the business

know the past too

make automation work for you

ca NetMaster® - CSNM30

Welcome: Steve Beerman

WebCenter Menu

[Expand All](#) | [Collapse All](#)

- ◆ Diagnostics
 - ◆ IP Diagnostics
 - IP Summary
 - IP Nodes
 - SNA Nodes
 - Telnet Connections
 - IP Connections
 - IP Stacks
 - VIPAs
 - CSM
 - Cisco Channel Cards
 - OSA Cards
 - Enterprise Extender
 - Address Spaces
 - Line Printers (LPD)
 - SmartTrace
 - File Transfer Diagnostics
- ◆ Monitoring
 - Alerts
 - Resources
 - IP Resources
 - IP Nodes
 - FT Resources
- ◆ Performance Center
- ◆ History
- ◆ Utilities

Resource Monitor

Resource List

Select Resource(s) and:

System	Class	Name	Description	Desired	Actual	Mode	Logical	Over
CA31	APPNHR	USLDA01.A31X...	APPN High Performan...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	ASMON	CSNM30	test	ACTIVE	ACTIVE	MANUAL	OK	
CA31	ASMON	D91ADIST	DB2 DDF Started Task	ACTIVE	ACTIVE	MANUAL	OK	
CA31	CSM	CSM	Communications Stor...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	EE	EE	Enterprise Extender	ACTIVE	ACTIVE	MANUAL	OK	
CA31	FTPMGR	FTPD311	FTPD31	ACTIVE	ACTIVE	MANUAL	OK	G
CA31	FTPMON	FTPD311.FTPCON	FTP TCP/IP Connectio...	ACTIVE	ACTIVE	MANUAL	OK	G
CA31	FTPMON	FTPD311.FTPDL...	FTP Listener Port Mon...	ACTIVE	ACTIVE	MANUAL	OK	G
CA31	FTPMON	FTPD311.FTPDR...	FTP Remote Node Mo...	ACTIVE	ACTIVE	MANUAL	OK	G
CA31	FTSCHED	STEVEDEMO	STEVEDEMO	INACTIVE	FAILED	MANUAL	ATTENTION	END: 11:06 REQ:0001 COMP:0000 FAL:0000
CA31	FTSCHED	STEVEDEMO2	STEVEDEMO2	INACTIVE	FAILED	MANUAL	ATTENTION	END: 11:53 REQ:0001 COMP:0000 FAL:0000
CA31	FTSCHED	STEVEDEMO3	STEVEDEMO3	INACTIVE	FAILED	MANUAL	ATTENTION	END: 13:53 REQ:0001 COMP:0000 FAL:0000
CA31	IPNODE	141.202.85.11	SNMPv3 agent versio...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	IPNODE	NMDCIP3	Cisco Internetwork O...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	IPNODE	NMDSVH5	Cisco IOS Software, ...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	IPNODE	PIGLET	Sun SNMP Agent, Ultr...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	IPNODE	RABBIT	Sun SNMP Agent, Ultr...	ACTIVE	ACTIVE	MANUAL	OK	
CA31	OSA	OSA-01	OSA Direct Express	ACTIVE	ACTIVE	MANUAL	OK	
CA31	OSA	OSA-02	OSA Direct Express	ACTIVE	ACTIVE	MANUAL	OK	
CA31	OSA	OSA-13	OSA Direct Express	ACTIVE	INACTIVE	MANUAL	ATTENTION	
CA31	OSA	OSA-16	OSA Direct Express	ACTIVE	INACTIVE	MANUAL	ATTENTION	
CA31	OSA	OSA-0A	OSA Direct Express	ACTIVE	DEGRADED	MANUAL	MONFAILED	
CA31	STACK	TCPIP311	tcpip31	ACTIVE	ACTIVE	MANUAL	OK	
CA31	STACK	TCPIP311	vipa	ACTIVE	INACTIVE	MANUAL	ATTENTION	
CA31	STACK	TCPIP00F	tcpip00f	ACTIVE	INACTIVE	MANUAL	ATTENTION	

what are the options?

solutions designed to serve four key consumers of service delivery information

what's different about cloud?

Not much, really...

you are in a unique position

- As network engineers, you are uniquely positioned to be the “glue” in your company’s IT structure
 - Everything flows through the network
- You can be the catalyst for positive change in customer experience management
- Cloud is just another tool in the arsenal to stage work from
 - There are advantages and disadvantages
- Be in a position to provide “supply chain engineering” and discipline to your company

questions?

summary

1. Break down the silos and provide the business a service oriented view across all domains (e.g. processor, storage, network)
2. Understand and manage compliance regulations, know what kind of data are flowing where (internally and externally)
3. Work with cloud vendors to obtain necessary data for monitoring performance and qualities of service
4. Use a monitoring tool set that enables the service oriented view, gathering metrics from across all elements delivering those services
5. Build capacity models based on past information and work with the business to understand future requirements

Work across IT to shift your organization from being a set of discrete platform providers to becoming an IT service chain

Understand what's important to your business

“Plus ça change, plus c'est la même chose.”

(The more things change, the more they stay the same)

Cloud computing requires enhanced focus on doing IT right

Scott Fagen
Scott.Fagen@ca.com