# Distributed Network Management Using SNMP, Java, WWW and CORBA

André Marcheto
Augusto Hack
Augusto Pacheco
Augusto Verzbickas

ADMINISTRATION AND MANAGEMENT OF COMPUTER NETWORKS - INE5619

Federal University of Santa Catarina

# Distributed Network Management Using SNMP, Java, WWW and CORBA

(Based on the reference – Distributed network management using SNMP, Java, WWW and CORBA. AM Barotto, A de Souza, CB Westphall. Journal of Network and Systems Management. 8 (4), 483-497, 2000.)

# Outline

- 1. ABSTRACT
- 2. INTRODUCTION
- 3. BACKGROUND
  - 3.1. SNMP
  - 3.2. ATM and FDDI
- 1. DEVELOPMENT ENVIRONMENT

# Outline

- 5. CORBA OVERVIEW
  - 5.1. ORB
  - 5.2. GIOP and IIOP
  - 5.3. NETWORK MANAGEMENT USING CORBA AND WWW
- 6. LOGICAL STRUCTURE

# **Outline**

- 7. ACCESS TO A RELATIONAL DATABASE
- 8. IMPLEMENTATION OF THE MANAGEMENT APPLICATION
- 9. INTEGRATION WITH OTHER MANAGEMENT APPLICATIONS
- 10. CONCLUSIONS
- 10.1. IMPROVE
- 11. REFERENCES

# 1. ABSTRACT

### This presentation describes:

 the design and implementation of a Distributed Network Management Using SNMP, Java, WWW and CORBA;

### 2. INTRODUCTION

### The intent of this presentation is to:

- Provide insight about how the technologies works and how they can be used to develop the distributed system.
- Propose a model of distributed system for managing a cluster using the browser to transfer information.

### 3. BACKGROUND

# 3.1. SNMP - Simple Network Management Protocol

- Protocol widely used in the management of computer networks.
- Enables administrators to resolve network problems

# 3. BACKGROUND

# 3.1. SNMP - Simple Network Management Protocol


- SNMP managed networks typically consist of:
  - Managed Device
  - Agent software running on managed devices
  - Network management system (NMS) software running on the manager

### 3. BACKGROUND

#### 3.2. ATM and FDDI

- ATM: Asynchronous Transfer Mode Its a high speed networking standard that supports voice and data.
- FDDI: Fiber Distributed Data Interface provides a high speed data transfer in local networks.

### 4. DEVELOPMENT ENVIRONMENT


#### 4. DEVELOPMENT ENVIRONMENT


- Cluster contents:
- IBM 43P workstations
- SUN UltraSparc (SUN processor)
- IBM F40 (Workgroup server)
- IBM SP2 Server

### Common Object Request Broker Architecture


- Created by OMG in 1990, CORBA supports the communication between objects placed in any device throughout the network.
- The objects can be implemented by distinct programming languages and reside in different operational systems.

Uses the IDL (Interface Definition Language)
 to define the interface of the objects.


- Through the IDL, the object provides the services that can be used and what should be expected in response.

- The interfaces have to be only declarative and cover the entire operation of the code.

Supported Languages: Ada, SmallTalk, Java, C++, C and COBOL.


- Supported variables: long, short, unsigned long & short, float, chat, boolean, octet, any, struct, union, enum, sequence, string, array and typedefs.

#### 5.1. ORB

- Object Request Broker
  - Responsible for distribution of messages among objects
  - Enables a client to invoke methods from a local or remote server
  - Seeks the object that has implemented the method
  - No need for the client to be aware of the operating system or where the server is located

### 5.1. ORB

- The only information required is the interface with the object


#### 5.2. GIOP


- General Inter-ORB Protocol
- Specifies message format and provides a common representation of data
- Uses the Common Data Representation
 (CDR)
- Makes possible the interoperability among data types and hardware and operating system independence

#### 5.2. IIOP

- Internet Inter-ORB Protocol
- Defines how GIOP messages are transmited over TCP/IP protocol
- Provides the means to use the Internet as communication mecanism between ORBs
- Allows browsers and servers to transmit integers, arrays and more complex objects

### 5.2. GIOP and IIOP

- GIOP and IIOP work together to make the interoperability between ORBs possible


- CORBA is being increasily adopted in network management
- main characteristic of CORBA is separating interface from implementation
- makes possible to instantiate objects in separated equipments
- great characteristics for the development of management application


- Management applications are usually complex and require large amount of CPU and memory
- These applications must also have security mechanisms
- The development of complex management applications using Web Technology becomes restrict if there is no support of a standard architecture, as in the case of CORBA.

- Main factors that limit the use of the Web Technology without CORBA are:
- Slow information transfer to the browser
- The mechanisms used to access Web pages, when compared to a server dedicated to management activities, reveal a lower performance
- Lower security


- To obtain a better performance, management applications may be set to a high-performance server
  - The object may be implemented in any language
  - The user of the application needs to know only the definition of the interface
  - The application may run on a single or several servers

- CORBA characteristics result in the following benefits:
- reduction of the number and size of classes that are transferred to the Web Browser
- the client runs only the interface with the user (better performance)
- the client is not aware of the implementation details (better security)
- application is not affected by applet security


### Instantiate the computer object


# Cluster Object and Computer Objects communicate through Corba messages


# Information is stored in a relational database by the agent


# External SNMP applications communicate with the cluster through a SNMP gateway


```
package agent;
 import java.lang.Object;
6
7
 public interface Computer
 public long GetCPU();
 public String getSystemName();
```

```
String hostURL = new String("IIOP://serverName[:serverPort]");

Computer computer = null;

ORB client = CORBA.ORB_init(null);

computer=(Computer)client.URLToObject(hostURL+";/computer?agent.Computer")

System.out.println("system " + computer.getSystemName());

client.close();
```

> java COM.ibm.corba.llOP.llOPSServer

# 7. ACCESS TO A RELATIONAL DATABASE

- Storing management information in a relational database
- Construction of applications, written in any programming language, to invoke SQL commands in order to handle the data and provide better means for analyzing the behavior of the Cluster.
- JDBC Java Database Connectivity

# 8. IMPLEMENTATION OF THE MANAGEMENT APPLICATION

- Development of an applet for the collection of CPU usage rates from all the equipment in a cluster to identify the equipment containing the lowest CPU usage rate.
- A specific agent collects information from the cluster and stores this information in a relational database.

# 9. Integration with other management applications

• For the integration of the system with other management applications, we have developed an agent to act as a gateway between the SNMP and the IIOP protocols

 This agent consists of an application that monitors UDP ports

# 9.1 Agent tasks

- When the agent receives an SNMP get request, the following tasks will be performed:
- identification of the SNMP parameter being required
- identification of the requested operation and instantiation of the object cluster for the proper collection of management information
- when the response is received, a get-response

  PDUSSATETUTED

### 10. Conclusions

- The prototype implemented in this project defines a simplified management structure in which the managed objects provide information pertinent to the system and the CPU of the stations within the cluster
- A user may access management information from any machine connected to the network using a Web browser

### 10. Conclusions

 Management and instantiating mechanism of objects portable to any platform which has a Java interpreter

 Java Runtime class allow the instantiated objects (using CORBA) to invoke commands from a Unix shell

### 10. Conclusions

- Management system functions that allow a user, through interaction with the Java applet, to perform tasks such as:
- automatic installation of software in all the cluster stations
- removal of outdated log files and management of disk space

### 10.1 Improve

 Security mechanisms for the management of the cluster

• Only map into the SNMP protocol the functions which show a significant relevance to the management of the system because it is limited compared with CORBA.

#### 11. REFERENCES

### References indicated in this presentation:

 Distributed network management using SNMP, Java, WWW and CORBA. AM Barotto, A de Souza, CB Westphall. Journal of Network and Systems Management. 8 (4), 483-497, 2000.