Niezawodność i diagnostyka układów cyfrowych

Zarządzanie usługami IT w przedsiębiorstwie

Dr inż. Marek Woda

Wykład 1. Zarządzanie usługami IT w przedsiębiorstwie

- 1. Czym jest i nie *ITIL*?
- 2. Podstawowe Procesy
 - Incident Management
 - Problem Management
 - Change Management
 - Service Asset & Configuration Management
 - Knowledge Management
 - Release & Deployment
 - Event Management
 - Service Level Management
- 3. Definicje KPI, Metryki

IT Infrastructure (Infrastruktura IT)

- Sprzęt komputerowy
- Oprogramowanie
- Łączność / sposoby komunikacji
- Procedury
- Dokumentacja
- Ludzie

ITIL to...

• Zastosowanie nauki o zarządzaniu do **infrastruktury informatycznej**, zapisane w (pół-ustrukturalizowany sposób) w szeregu książek.

• Dotyczy wszystkich **procesów**, które muszą być realizowane i zarządzane w organizacji do optymalnego (po uzasadnionych kosztach) świadczenia usług klientowi.

- |T|L = Information Technology Infrastructure Library
- Public Domain
- Zestaw publikacji dających wskazówki dotyczące świadczenia usług (IT) wysokiej jakości
- Zapewnia systematyczne podejście oparte na procesach, wspierane przez procedury
- Proponuje strategie wdrażania

- Stworzony na podstawie najlepszych praktyk branżowych w IT
- Definiuje wspólny język dla IT i biznesu
- Niezależny od platformy
- Obecnie w wersji v4 (02.2019)
- Powstał z inicjatywy Central Computing and Telecommunication Agency (CCTA) rządu
 Wielkiej Brytanii ('89), która została połączone z Office of Government Commerce

- Model procesów utworzony na podstawie najlepszych praktyk branżowych:
 - Service Delivery (świadczenia usług)
 - Service Support (obsługi serwisowej)
 - Application management (zarządzania aplikacjami)
 - **Security management** (zarządzania bezpieczeństwem)

Zalety

Minusy

- ✓ Standard opisu procesów
- ✓ Nacisk na procesy, a nie technologie
- ✓ Integruje procesy
- ✓ Standaryzacja umożliwia poprawę jakości usług i zwiększenie rentowności
- ✓ Zorientowanie na klienta (poprzez usługi)

- Określa "co", ale nie precyzuje "jak"
- Nie uwzględnia "wszystkich" procesów
- Nie obejmuje kwestii organizacyjnych
- Szum medialny prowadzi do nierealistyczne oczekiwań

- ITIL <u>nie</u> jest "uniwersalnym narzędziem" rozwiązywania problemów
- Zbiór dobrych praktyk, ale <u>nie</u> norma do ścisłego egzekwowania
- Nie definiuje określonych procedur
- Dąży do poprawy efektywności i zwiększenia skuteczności
- Minimalizuje ryzyka
- Spełnia wymagania norm jakości ISO 9001

· Service np. distancaire internétu

usługa to sposób dostarczania klientom wartości, ułatwiając osiąganie oczekiwanych wyników bez
 posiadania określonych kosztów i ryzyka

Service Management

 zarządzanie usługami to zestaw wyspecjalizowanych możliwości organizacyjnych zapewniających wartość klientowi w formie usług(i)

Proces

- zestaw działań mających na celu osiągnięcie konkretnych celów i dostarczaniu wartości klientom lub zainteresowanym stronom.
- Strategiczny atut w różnicowaniu rynku i tworzeniu przewagi nad konkurencją
 - Jest mierzalny
 - Jego wynikiem są konkretne rezultaty
 - Dostarcza wyniki klientom / zainteresowanym stronom
 - Reaguje na określone wydarzenia

- Process Owner (właściciel procesu) odpowiedzialny za:
 - udokumentowanie procesu
 - zdefiniowanie kluczowych wskaźników wydajności (KPI)
 - usprawnienie procesu
 - zapewnienie pracownikom wymaganego szkolenia
- *Process Manager* (menadżer procesów) odpowiedzialny za:
 - planowanie i koordynację wszystkich działań wymaganych do przeprowadzania, monitorowania i raportowania procesu

Funkcja

zespół lub grupa osób i narzędzi używanych do wykonywania jednego lub więcej procesów
 lub działań

Rola

zbiór obowiązków, działań i autorytetów przyznawanych osobie lub zespołowi

Model usługowy

Cykl życia usługi (Service Lifecycle)

- 5 etapów cyklu życia usługi = 5 podstawowych książek ITIL v3
 - Service Strategy (Strategia Usługi)
 - Service Design (Przygotowanie Usługi)
 - Service Transition (Wdrożenie Usługi)
 - Service Operation (Produkcja = działanie)
 - Continual Service Improvement (Ustawiczne udoskonalanie usługi)

Service strategy Service design Service transition Service operation

Continual service improvement

Politechnika Wrocławska

Business value realization

Cykl życia usługi

SERVICE STRATEGY

- Service Strategy for IT Services
- Service Portfolio Management
- Business Relationship Management
- Financial Management for IT Services
- Demand Management

SERVICE OPERATION

- Event Management
- Incident Management
- Request Fulfillment
- Problem Management
- Access Management

Functions

- Service Desk
- Technical Management
- IT Operations Management
- Application Management

Improvement Design Strategy

CONTINUAL SERVICE IMPROVEMENT

Seven Step Improvement

SERVICE DESIGN

- Design Coordination
- Service Catalog Management
- Service Level Management
- Availability Management
- Capacity Management
- IT Service Continuity Management
- Information Security Management
- Supplier Management

SERVICE TRANSITION

- Transition Planning and Support
- Change Management
- Service Asset & Configuration
 Management
- Release & Deployment Management
- Service Validation
- Change Evaluation
- Knowledge Management

Cykl życia usługi

Incident Management

- Incident (Incydent) zdarzenie, które powoduje lub może spowodować w przyszłości negatywne odchylenie od zakładanego poziomu usługi np. Takt la TSP
- <u>Cel procesu</u>: najszybsze usuniecie skutków incydentu przywrócenie uzgodnionego

poziomu usługi.

- rozpoznanie incydentu
- rejestracja
- kategoryzacja
- nadanie priorytetu

Problem Management

- Solution
- **Problem** nieznana przyczyna jednego lub więcej incydentów
- <u>Cel procesu</u>: znalezienie przyczyny źródłowej jednego lub więcej incydentów. Rozwiązanie
 tymczasowe rejestrowane jest obejście (*workaround*). Docelowym rozwiązaniem problemu
 jest usunięcie przyczyny źródłowej poprzez zmianę zgłoszoną formalnie przez *Request For Change* (Żądanie zmiany)
- Symptomy incydentów i ich obejścia to znane błędy (known errors).

Change Management

- Configuration Item (CI) pojedynczy element potrzebny do dostarczenia usługi
- Request For Change (zadanie zmiany) wniosek o zmianę jednego lub więcej elementów konfiguracji (CI), będący podstawą do uruchomienia procesu zarządzania zmianą

 <u>Cel procesu</u>: zapewnienie, że zmiany będą wprowadzane w sposób kontrolowany, z minimalnym zaburzeniem dla biznesu

Service Asset & Configuration Management

<u>Cel procesu</u>: budowanie jest i utrzymywanie baza danych (*Configuration Management DataBase -> CMDB*) o środkach potrzebnych do realizacji usług

 Baza CMDB przechowuje opis elementów konfiguracji i ich wzajemne relacje na poziomie szczegółowości stosownym do potrzeb

System samudravia Konfiguraja (CMS - Config Merayement System)

Knowledge Management

- <u>Cel procesu</u>: zarządzanie wiedzą w podejmowaniu decyzji, transferze wiedzy, zarzadzania kwalifikacjami itp.
- W ramach tego procesu utrzymywany jest system zarządzania wiedzą (Knowledge Management System) który powinien być zintegrowany z bazą CMDB

Release & Deployment

 <u>Cel procesu</u>: techniczne zbudowanie pakietu wersji, przetestowanie i wdrożenie usługi lub zmiany.

Zadaniem tego procesu jest również zapewnienie, że odbiorca będzie korzystał z usługi

efektywnie i wydajnie.

Event Management

 Event (zdarzenie) – dająca się zarejestrować, zmiana stanu dowolnego elementu konfiguracji potrzebnego do realizacji usługi

Cel procesu:

- monitorowanie
- rejestrowanie
- kategoryzacja zdarzeń w środowisku dostarczanie usług IT

Service Level Management

- <u>Cel procesu</u>: uzgodnienie i dopilnowanie warunków dostarczania konkretnej usługi do konkretnego odbiorcy
- Warunki te spisane są w umowie serwisowej umowie poziomu usług (Service Level
 Agreement)
- Punktami wyjścia dla negocjacji takiej umowy są z jednej strony warunki standardowe
 określone w katalogu usług (Service Catalog), a z drugiej strony wymagania odbiorcy
 (Service Level Requirements)

- Nie może być kontrolować tego co nie jest zdefiniowane
- Nie można zmierzyć tego, co nie jest kontrolowane
- Nie można poprawić tego, co nie jest mierzone

 Key Performance Indicators (kluczowe wskaźniki efektywności) są mierzalnymi wartościami, wskazującymi jak skutecznie firma osiąga kluczowe cele biznesowe

KPIs dostarczają najważniejszych informacji o wydajności, umożliwiając zrozumienie czy
organizacja jest na dobrej drodze do osiągnięcia zamierzonego celu lub nie

- Metric (Metryka) jest miarą ilościową, która służy do śledzenia i oceny stanu określonego procesu biznesowego
- Metryki NIE są kluczowymi wskaźnikami efektywności, ale są potrzebne w celu ustalenia czy
 nasze KPI zostały spełnione

Przykład

Cel biznesowy: osiągnięcie produkcji rzędu 20 000 dysków SSD rocznie (KPI)

Stan obecny: od początku roku (sty-lis) wyprodukowano 5 000 (Metryka)

5 000 / 20 000 * 100% = 25 %

Wniosek: Mało prawdopodobne, że cel zostanie osiągnięty.

Ustawiczne udoskonalanie usług

Aktywności

- monitorowanie zgodności z procesami i procedurami
- monitorowanie efektywności usług i procesów
- monitorowanie wydajności usług i procesów
- Cykl **Deminga** (cykl *Plan-Do-Check-Act*)
 - schemat ilustrujący podstawową zasadę ciągłego doskonalenia
 - zaproponowany przez Williama E. Deminga,

Ustawiczne udoskonalanie usług

- *Plan* zaplanuj kto, co, kiedy i jak ma robić
- **Do** wykonaj zaplanowane zmiany
- *Check* sprawdź rezultaty
- Act aktualizuj plan stosownie do wyników

Dlaczego ITIL ma sens?

- Wprowadza wspólny język umożliwiający zrozumienie stron (IT i biznesu)
- Umożliwia dopasowanie usługodawcy do potrzeb odbiorcy usługi
- Pozwala uzgodnić realistyczne poziomy usług, które dostarczają niezbędnej wartości przy akceptowalnym koszcie

Dlaczego ITIL ma sens?

- Definiuje określone procesy z udokumentowaną odpowiedzialnością za każdą aktywność
- Procesy mogą być monitorowane w oparciu o umowy o poziomie usług (SLA) i w razie potrzeby ulepszane

Niezawodność i diagnostyka układów cyfrowych

Zarządzanie poziomem usług, dostępnością i ciągłością usług

Dr inż. Marek Woda

Wykład 2. Zarządzanie poziomem usług, dostępnością i ciągłością usług

1. Service Level Management (Zarządzanie poziomem usług)

- Cel i zastosowanie zarządzania poziomem usług
- Zakres SLM
- Wartość dla biznesu
- Działania związane z procesem
- Rodzaje umów (OLA, UN, SLA)

2. Availability Management (Zarządzanie dostępnością)

- Zrozumienie istoty zarządzania dostępnością
- Definicje: Availability / Reliability / Maintainability / Serviceability
- Obliczanie poziomu dostępności usług
- Dostępność wyrażana w dziewiątkach

Wykład 2. Zarządzanie poziomem usług, dostępnością i ciągłością usług

2. Availability Management

- Zarządzania dostępnością, a inne procesy ITIL
- Koszt niedostępności usług
- 3. Capacity Management (Zarządzanie Pojemnością) a Service Continuity Management (Dostępność Usług)
 - Wstęp do Zarządzania ciągłością usług IT (ITSCM)
 - Przywracanie usług do działania (rezerwy Cold, Warm, Hot)
- 4. Security vs. Safety

Service Level Management

- Cel procesu: uzgodnienie i dopilnowanie warunków dostarczania konkretnej usługi do
 - konkretnego odbiorcy
 - Service Level Requirements (SLRs) dokument zawierający wymagania klienta dotyczące usług, z których chcą korzystać
 - Service Specification specyfikacja usługi, tłumaczenie wymagań klientów "jak" dostawca będzie je świadczyć
 - Service Level Agreement (SLA) umowa o poziomie usługi to dokument określający uzgodnione poziomy usług między klientem a usługodawcą

Service Level Management

Underpinning Contract (UC)

dokument definiujący uzgodnione poziomy usług między organizacją, a dostawcą zewnętrznym

Operational Level Agreement (OLA)

dokument określający uzgodnione poziomy usług między organizacją, a innym dostawcą wewnętrznym
 (np. inny oddział)

Service Quality Plan (SQP)

plan jakości usług zawiera informacje o wskaźnikach wydajności organizacji IT w zakresie pomiaru usług

Service Level Management

Karta danych technicznych

Umowa o przyłącze	nie	UP/026975/2015/O05R01			Warunki przyłączenia		WP/026975/2	WP/026975/2015/O05R01		
Nazwa i adres obiekt	u	Budynek wielo ul. Mieszczańs	lokalowy ika , 50-201 Wrod	daw,	DZ.NR. 3/20);3/21;3/22	OBRĘB PLAC GR	UNWALI	DZKI	
Nowe p	rzyłącze	9	Numer budynk	cu	17		Numer lokalu		38	
Parametry jakościowe elektrycznej paramet dostarczania	energii ry jej	Standardowe	określone w ustav	vie P	rawo energe	tyczne z dn	ia 10 kwietnia 199	7 roku		
Dopuszczalny czas trwania jednorazowej przerwy w dostarczaniu energii elektrycznej nie może przekroczyć w przypadku: Dopuszczalny czas trwania orzerw w clągu roku stanowiący sumę czasów trwania przerw ednorazowych długich i bardzo długich nie może przekroczyć w przypadku:		przerwy planowanej [godz.]		16		przerwy niepłanowanej [godz.] przerwy niepłanowanej [godz.]		iz.]	24	
								iz.]	48	
Termin obowiązywania Umowy kompleksowej lub Umowy o świadczenie usług dystrybucji		na czas nieokreślony (bezterminowo) / do dnia		Charakter odbioru energii należy ustalić z klientem na etapie zawierania umowy regulującej dostarczanie energii elektryczne						
Data Zi		2018-	07-31							
Kod PPE		PLTAUD151004904985 Przytącze (podstawowe / rea								
Miejsce dostarczania energii elektrycznej	zaciski ziączo	aciski prądowe na wyjściu przewodów od roztącznika bezpiecznikowego listwowego w zestawach lączowych, w kierunku instalacji odbiorcy								
Miejsce rozgraniczenia własności urządzeń elektroenergetycznych	zaciski złączo	aciski prądowe na wyjściu przewodów od rozłącznika bezpiecznikowego listwowego w zestawach lączowych, w kierunku instalacji odbiorcy								
Lokalizacja układu pomiarowo- rozliczeniowego	w szaf	w szafce pomiarowej na klatce schodowej								
Typ przyłącza	kablow	ve (projektowan	e)		Napięcie dostarcza energii elektryczne			0.4		
Moc przyłączeniowa (kW)		14,0	kW		Grupa przyłączeniowa		niowa	V		
Stopleń skompensowania mocy biernej (tgo) wynosi:		0,4	Kontrola energ biernej indukcyji		NIE		Controla energii biernej oojemnościowej	NIE		
Prąd znamionowy zabezpieczenia głównego [A]:	25 A				Minimalna moc umowna wynikająca z parametrów technicznych układużystemu pomiarowo- rozliczeniowego w [kW]			0.	,0 kW	
Nazwa i n	umer sta	acji transformato	rowej:			-4399 (R-4: ieszczański		R	-4399	
Rodzaj układu pomiarowo- rozliczeniowego			bezpośredni				Własność licznika		OSD	
Przekładniki prądowe	ni	ie dotyczy	Przekładnia A/A		nie dot	yczy	Własność	nie	dotyczy	
JWAGI:	-							- 6		

 <u>Cel procesu</u>: utrzymanie* poziomów świadczonych usług, zapisanych w umowach SLA w tak by sprostać bieżącym i przyszłym (uzgodnionym) potrzebom przedsiębiorstwa w opłacalny sposób

* dotyczy dostępności usług i elementów konfiguracji - a nie <u>ludzi</u>.

- Availability (dostępność)
 - zdolność usługi, lub elementu konfiguracji do realizacji wymaganej funkcji w określonym czasie lub
 przedziale czasowym, wyrażana w procentach:

$$Availability = \frac{Agreed\ Service\ Time\ - Downtime}{Agreed\ Service\ Time}\ x\ 100\%$$

- Niezawodność usługi można poprawić zwiększając:
 - niezawodność poszczególnych elementów
 - odporność usługi na awarię poszczególnych elementów

- Reliability (niezawodność)
 - miara jak długo usługa lub element konfiguracji mogą wykonywać bez przerwy uzgodnione funkcje
 - Mean Time Between Failures (MTBF) średni czas między uszkodzeniami w godzinach

$$MTBF = \frac{Available\ time\ - Total\ downtime}{Number\ of\ breaks}$$

Mean Time Between Service Incidents (MTBSI) - średni czas między incydentami w godzinach

$$MTBSI = \frac{Available\ time}{Number\ of\ breaks}$$

Maintainability

- miara, jak szybko i skutecznie można przywrócić do eksploatacji po awarii usługę lub element konfiguracji
- Mean Time to Restore Service (MTRS) średni czas przywracania usług

$$MTRS = \frac{Total\ downtime}{Number\ of\ breaks}$$

Serviceability

- zdolność dostawcy lub innego podmiotu do spełnienia warunków umowy
- obejmuje uzgodnione poziomy:
 - dostępności (Availability)
 - niezawodności (Reliability)
 - zdolności konserwacji (Maintainability) dla usługi lub komponentu pomocniczego

Obliczanie poziomu dostępności

Konfiguracja szeregowa

Dostępność systemu z poziomu stacji roboczej użytkownika oblicza ze wzoru:

$$A = A_H * A_N * A_S * A_W$$

- Co daje odpowiednio:

$$A = 0.98 * 0.98 * 0.975 * 0.96 = 0.8989$$

Obliczanie poziomu dostępności

Konfiguracja równoległa

 Host został zdublowany by zapewnić dodatkową odporność na uszkodzenia. Dostępność hosta oblicza się ze wzoru:

$$A = 1 - (1 - A_x)^2$$

- Co daje odpowiednio:

$$A_H = 1 - ((1 - 0.98) * (1 - 0.98)) = 0.9996$$

Obliczanie poziomu dostępności

Konfiguracja równoległa

Obliczona dostępność hosta daj możliwość wykorzystanie poprzedniego wzoru

$$A = A_H * A_N * A_S * A_W$$

- Co daje odpowiednio:

$$A = 0.9996 * 0.98 * 0.975 * 0.96 = 0.9196$$

Availability Management - relacje między procesami ITIL

Dostępność wyrażana w dziewiątkach

- Jak długi przestój nie spowoduje przekroczenia dostępności usługi zdefiniowanego w SLA?
- Jaką procentową dostępność usługi oczekuje odbiorca?
 - Jedną 9 → 90 %
 - Dwie 9 \rightarrow 99 %
 - Trzy 9 \rightarrow 99,9 %
 - Cztery 9 \rightarrow 99,99 %
 - Pięć 9 → 99,999 %

Dostępność [%]	Czas przestoju / rok	Czas przestoju / miesiąc	Czas przestoju / tydzień	Klasa dostępności	Typ systemu
90	36 d 17 h 20 m	72 h	16,8 h	1	Unmanaged
95	18d 6h	36 h	8,4 h		
97	10,96 d	21,6 h	5,04 h		
98	7,30 d	14,4 h	3,36 h		
99	3 d 11 h 20 m	7,2 h	1,68 h	2	Managed
99,5	1,83 d	3,6 h	50,4 m		
99,8	17,52 h	86,23 m	20,16 m		
99,9	8,76 h	43,2 m	10,1 m	3	Well Managed
99,95	4,38 h	21,56 m	5,04 m		
99,99	52,56 m	4,32 m	1,01 m	4	Fault Tolerant
99,999	5,26 m	25,9 s	6,05 s	5	High-Availability
99,9999	31,5 s	2,59 s	0,605 s	6	Very-High-Availability
99,99999	3 s	0,25 s	0,004 s	7	Ultra-Availability

Koszt niedostępności usługi (przykład)

Usługa IT (dostępność (A) usługi 99%), używana przez 1000 użytkowników (U), wynagrodzenie miesięczne (S) pracownika 30 000 PLN; płace ogółem (P) 30 000 000 PLN / m-c, koszt całkowity (K_c) obliczamy

$$K_C = \left(U * S * \left(\frac{1-A}{100}\right)\right) = 1000 * 30 000 * 0.01 = 300 000 PLN$$

- Koszt 1h pracy / m-c => 30 000 000 / 160 h = 187 500 PLN
- Całk. il. roboczogodzin (wszystkich pracowników) w m-cu* => rg = U * 160 = 160 000
- Koszt niedostępności usługi
 - 1h => koszt 187 500 PLN
 - 1% czasu => koszt 1,6 roboczogodziny => 1,6 * 187 500 = 300 000 PLN

Capacity Management

• <u>Cele procesu</u>:

- monitorowanie zasobów w celu zapewnienia warunków wydajności opisanych w SLA
- planowanie ewentualnej zmiany zasobów w celu spełnienia tych warunków w przyszłości
- dążenie do minimalizacji kosztów infrastruktury przy zachowaniu jakości usług

IT Service Continuity Management

Cele procesu:

- planowanie i przygotowywane środków potrzebnych do zapewnienia ciągłości usługi na wypadek katastrofy, na warunkach uzgodnionych w SLA
- Disruption nieplanowane zdarzenie zakłócające pracę usługi na znaczną część czasu
- Disaster katastrofa, przerwanie krytycznej działalności usługi na znaczną część czasu

IT Service Continuity Management

HUMAN USER ERROR

SERVER ISSUES

POWER OUTAGES (2@#%\$! UNEXPECTED UPDATES)

UPDATE!? WEATHER

SEVERE WEATHER

FIRE DAMAGE

- ITSCM przeciwdziała i łagodzi skutki:
 - utraty, uszkodzenia lub odmowy dostępu do kluczowej infrastruktury
 - awarii kluczowych usług i aplikacji biznesowych
 - utraty wydajności (i awarii) usług świadczonych przez dostawców, dystrybutorów lub osób trzecich
 - utraty kluczowych informacji lub ich przekłamania
 - sabotażu, wymuszenia lub szpiegostwa handlowe
 - infiltracji
 - ataków na krytyczne systemy informacyjne

Przywracanie usług do działania (rezerwy)

Cold (Gradual Recovery)

 Serwery muszą być skonfigurowane i aplikacje zostały zainstalowane → czas DNI÷TYOGDNIE (> 72 h)

Warm (Intermediate Recovery) Serwery skonfigurowane, aplikacje zainstalowane, podłączenie do infrastruktury produkcyjnej → czas...
 MINUTY÷GODZINY (max. 72 h)

Hot (Immediate /Fast Recovery)

 Pełne dupleksowanie, redundancja - przełączanie awaryjne → (prawie) NATYCHMIAST (max. 24 h)

Przywracanie usług do działania (rezerwy)

Self-Managed

Traditional Colocation Hosting laaS PaaS SaaS On-Premises IT Data Data Data Data Data Data **Application Application Application Application Application Application** Databases Databases Databases **Databases** Databases Databases Operating System Operating System Operating System Operating System Operating System Operating System Virtualization Virtualization Virtualization Virtualization Virtualization Virtualization **Physical Servers Physical Servers Physical Servers** Physical Servers Physical Servers Physical Servers Network & Storage Data Center Data Center Data Center Data Center Data Center Data Center

Provider-Supplied

Security vs. Safety

- *Safety* wolność od niedopuszczalnego ryzyka obrażeń fizycznych lub szkód zdrowotnych ludzi, bezpośrednio lub pośrednio w wyniku uszkodzenia mienia lub środowiska
- Safety jest atrybutem dependability (niezawodności)

Security vs. Safety

- **Security** zapobieganie nielegalnej / niechcianej penetracji, zamierzonej / niezamierzonej ingerencji w prawidłowe i zamierzonemu działaniu lub nieautoryzowanemu dostępowi do poufnych informacji w systemach IT
- Security to kombinacja:
 - availability (dostępności)
 - confidentiality (poufności)
 - integrity integralności

Confidentiality

Confidentiality

- poufność to funkcja bezpieczeństwa
- wskazuje obszar, w którym dane nie powinny być udostępniane / ujawniane nieuprawnionym osobom, procesom lub innym podmiotom.

Integrity

- Integrity (Integralność danych, także spójność)
 - własność danych wykluczająca wprowadzenie do nich zmian w nieautoryzowany sposób
 - niemożność wprowadzenia nieautoryzowanej zmiany do systemu

Authorization <> authentication

- Authentication (uwierzytelnienie)
 - potwierdzeniu zadeklarowanej tożsamości podmiotu

proces nadawania podmiotowi uprawnień do danych

