Chapter 6.1: Network Management

NGUYỄN CAO ĐẠT

E-mail:dat@hcmut.edu.vn

Outline

- Introduction
- What is network management?
- Evolution of Network Management
- ISO Network Management Categories
- Infrastructure for network management

Introduction

- In the early days, network was small
- Network management job includes
 - Installation: attach PCs, printers, etc. to LAN
 - Configuration: NICs, protocol stack, user app's shared printers, etc.
 - Testing: Ping was sufficient to "manage" network
 - Config more devices: hub, switch, router, ...

Introduction

- Above only deals with configuration
- Ongoing maintenance issues
 - How to optimize performance?
 - How to handle failures and network changes?
 - How to extend network capacity?
 - How to account for network usages?
 - How to solve network security issues?

Introduction

- Today, networks are larger and more complicated, so more demands on network manager
- How to monitor and control the network effectively and timely?
 - Management tools are needed
 - Network-based management tools: use the network to manage the network (remotely)
- Solving problem procedures

A Case Study

- Typical problem
 - Remote user arrives at regional office and experiences slow or no response from corporate web server
- Where do you begin?
 - •Where is the problem?
 - •What is the problem?
 - •What is the solution?
- Without proper network management, these questions are difficult to answer

A Case Study

- With proper management tools and procedures in place, you may already have the answer
- Consider some possibilities
 - What configuration changes were made overnight?
 - Have you received a device fault notification indicating the issue?
 - Have you detected a security breach?
 - Has your performance baseline predicted this behavior on an increasingly congested network link?

Solving Problem Procedure

- An accurate database of your network's topology, configuration, and performance
- A solid understanding of the protocols and models used in communication between your management server and the managed devices
- Methods and tools that allow you to interpret and act upon gathered information

Outline

- Introduction
- What is network management?
- Evolution of Network Management
- ISO Network Management Categories
- Infrastructure for network management

What is network management?

Definition by Saydam (in Journal of Networks and System Management, published in Dec. 1996)

"Network management includes the deployment, integration and coordination of the hardware, software, and human elements to monitor, test, poll, configure, analyze, evaluate, and control the network and element resources to meet the real-time, operational performance, and Quality of Service requirements at a reasonable cost."

What is network management?

- Goal
 - To ensure that the users of a network receive the IT services with the quality of service (QoS) that they expect.

Outline

- Introduction
- What is network management?
- Evolution of Network Management
- ISO Network Management Categories
- Infrastructure for network management

- In 1977 International Organization for Standards (ISO) began work on Open Systems Interconnection (OSI) reference model
 - Purpose was to "provide a common basis for the coordination of standards developments for the purpose of system interconnection, while allowing existing standards to be placed in perspective within the overall Reference Model"
- OSI model published in 1984

- In March 1987, effort to develop Simple Gateway Monitoring Protocol (SGMP)
 - SGMP out by November 1987
 - Could "get" and "set" variable values
- About same time Common Mgmt Information Protocol (CMIP) developed for OSI model
 - CMIP is roughly SNMP for the OSI model
- Effort to develop CMIP Over TCP (CMOT) as alternative to SGMP

- CMIP uses Remote Operations Services Elements (ROSE)
 - ROSE is for communication with distributed apps in OSI model
- OSI mgmt process is richer and more comprehensive than that provided by SNMP
- But OSI approach is more complex and took longer to develop
 - SNMP: "keep it simple", and it's good enough
 - So SNMP won out in practice

- Due to controversy/delays in OSI approach, Internet Activities Board (IAB) held meeting in 1988
 - Decided to pursue both CMOT and SGMP
 - Eventually abandoned CMOT (complexity)
- Eventually, three RFCs resulted...
- The three RFCs
 - Structure of Management Information (SMI), uses
 Abstract Syntax Notation One (ASN.1)
 - Management Information Base (MIB), the data structure on the mgmt agent
 - Simple Network Management Protocol (SNMP)
- By 1989, SNMP was the *de facto* standard for management of TCP/IP networks

Outline

- Introduction
- What is network management?
- Evolution of Network Management
- ISO Network Management Categories
- Infrastructure for network management

Top-down View of NM functions

Network Management Functional Groupings

Nework Management Functional

Network Management Functional Flow Chart

19

ISO Network Management Categories

Fault Management

detection, isolation and correction of abnormal operations

Configuration Management

identify managed resources and their connectivity, discovery

Accounting Management

keep track of usage for charging

Performance Management

monitor and evaluate the behavior of managed resources

Security Management

allow only authorized access and control

Fault Management

- Manages network problems to keep the network running reliably and efficiently.
- Fault management process involves the following steps
 - Detecting the problem symptoms.
 - Isolating the problem.
 - Fixing the problem automatically (if possible) or manually.
 - Logging the detection and resolution of the problem.

Configuration Management

- Configuration Management monitors network and system configuration information and stores it in a configuration management database.
- The maintenance of this database allows network administrators to <u>track</u> hardware, software, and other network resources

Configuration Management

- Each network device has a variety of information associated with it:
 - Software version information for the operating system, protocol software, or management software.
 - Hardware version information for the interfaces or hardware controllers.
 - Contact information indicating who to contact if problems with the device arise.
 - Location information indicating the physical location of the device.

Configuration Management

CM Information Associated with a Managed Device

24

Accounting Management

- Measures network <u>utilization</u> parameters in order to regulate individual and group uses of the network.
- Minimizes network problems and maximizes fairness of user access to the network because network resources can be portioned based on network capacity and user needs.

Site metering to track adherence to software licensing
 Bill Users of Network

 Set charges based on usage.
 Measure one of the following
 Number of transactions
 Number of packets

Measure usage of resources by cost center

Set quotas to enable fair use of resources

Gather Network Device

Utilization Data

Reporting

© 2014

Hochiminh City University Of Technology

Computer Science & Engineering

Number of transactions

 Number of packets

 Number of packets
 Number of bytes
 Set charges on direction of information flow

 Use and Accounting

 Query usage database to measure statistics versus quotas
 Define network billing domains
 Implement automatic billing based on usage by users in the domain

Enable billing predictions

Create historical billings trends

Project future billings by cost center

Enable user selection of billing domains on the network map

Computer Networks 2

26

Chapter 6: Network Management

Automatic distribution of billing to Cost Centers

- Maintains internetwork performance at acceptable levels by measuring and managing various network performance variables.
- Performance variables include network throughput, user response times, line utilization, and others.
- Performance management involves three basic steps:
 - 1. Gathering data relating to key performance variables.
 - 2. Analyzing data to determine the normal (baseline) performance levels.
 - 3. Determining appropriate performance thresholds for each variable so that exceeding these thresholds indicates a network problem worthy of attention.

Reactive

 when performance becomes unacceptable (that is, a user-defined threshold is exceeded), the managed device reacts by sending an alert to the network management system (NMS).

Proactive

 simulation is used to project how network growth will affect performance metrics. These simulations alert administrators to impending problems before they affect network users.

- Reactive PM Components
 - The management entity continually monitors performance variables in managed devices.
 - When a particular performance threshold is exceeded, the NMS or the managed device detects the problem.
 - If the managed device detects the problem, it generates an alert and sends it to the NMS.
 - The NMS takes an appropriate action, such as alerting the network administrator.

Windows Task Manager

31

Security Management

- Access control
 - Controls access to network resources, and prevents network sabotage (intentional or unintentional) and unauthorized access to sensitive information.
 - Aids administrators in creating a secure network environment. This includes:
 - partitioning network resources into authorized and unauthorized <u>areas</u>,
 - mapping groups of users to those areas, and
 - monitoring, policing, and logging user access to resources in those areas.

Security Management

- Security monitoring
 - Security event collection
 - Event analysis, correlation and alert generation
 - Alert handling

Recording failed logins Setting remote access barrier codes Employing virus scanning Limiting views of the Enterprise network Tracking time and origin of remote accesses to servers Identifying **Electronic Mail** File Transfer Access Methods Web Browsing **Directory Service** Used Remote Login Remote Procedure Call Remote Execution

Identifying hosts that store sensitive information

Management of passwords

Network Monitors

Network Management System

Assigning user rights and permissions

Applying

Basic

Techniques

Source host authentication Source user authentication Maintenance Audits of the activity at secure access points Executing security attack programs (Network Intrusion Detection) Detecting and documenting breaches No restrictions - hosts are responsible for securing all access points Accessing Limited access - only some hosts can interface with the Public Data Public Data **Networks** Network using a proxy server Queries the configuration database to identify all access points for Using an

Automated each device. Reads event logs and notes security-related events. Security Security Manager shows a security event on the network map. Manager

Using Access

Control

Methods

Encryption

Packet filtering at routers

Packet filtering at firewalls

Outline

- Introduction
- What is network management?
- Evolution of Network Management
- ISO Network Management Categories
- Infrastructure for network management

Infrastructure for network management

definitions:

managed devices contain managed objects whose data is gathered into a Management Information Base (MIB)

37

Infrastructure for network management

Managed Device

- Devices to be monitored/controlled, e.g., router, switch, hub, bridge, workstation.
- A managed device may have several managed objects to be managed
- A software (agent) is installed to provide access to information/parameters (data) about the device, which is called Management Information Base (MIB)

Managing Entity

- Used by the manager/Admin to do network management
- PC, notebook, terminal, etc., installed with a software called Network Management System (NMS)
- NMS displays/analyzes data from management agents

Infrastructure for network management

- Network Management Protocol
 - Runs between the managing entity and the managed devices
 - The managing entity can query the status of the managed devices and take actions at the devices via its agents
 - Agents can use the protocol to inform the managing entity of exceptional events
 - E.g., SNMP: Simple Network Management Protocol
- Managing agents located at managed devices are periodically queried by the managing entity through a network management protocol.

Network management example

Network management example

- To get value of MIB variable from mgmt agent
 - 1. Mgmt app (part of NMS) on managing entity passes request to mgmt process
 - 2. Mgmt process calls network mgmt protocol (e.g., SNMP)
 - 3. SNMP constructs Get-Request packet and sent it to the managed device through the network
 - 4. Mgmt agent on managed device receives Get-Request
 - 5. Agent process accesses requested value
 - 6. SNMP constructs Get-Response packet and sent it to managing entity through the network
 - 7. Mgmt process on managing entity receives response
 - 8. Mgmt process passes data to mgmt app

Network Management Overhead

- There is overhead in terms of
 - CPU cycles to generate and process information/packets
 - May require dedicated Managing Entity
 - Bandwidth usage for sending request and receiving responses
- A tradeoff between cost and benefit

Network Management Systems

- A network management system (NMS) is a collection of tools for network monitoring and control
- based on the manager-agent paradigm
 - the manager sends mgmt requests to one or more agents
 - an agent performs the requested operation and returns results
 - when agents detect faults and they report to the manager
- NMS typically provides a GUI through which most or all management tasks can be performed
- Many commercial and freely available NMSs exist:
 - Commercial: HP OpenView, IBM NetView, Sun Net Manager, Cisco works and etc.
 - Open source: OpenNMS , Nagios and etc.

Figure 1.23 Network Management Dumbbell Architecture

Notes

Message exchange between NMSs managing different domains

44