

USERGOUP 2016

ALL NEW!

un passo verso il futuro con NetEye e la Real User Experience
I prossimi traguardi per la soluzione di Unified Monitoring

Georg Kostner
Trento, 20 ottobre 2016

Management Overview

Network Management

Systems SAN

Application

DBA

ERP

CRM

User Experience - Log Management

Riverbed, PRTG,
Isarflow, Arbor

Icinga, Solarwinds
ManageEngine,

Dynatrace
AppDynamics

Oracle Service
Manager

SAP CCMS

Microsoft OMS
Splunk

WÜRTHPHOENIX
NetEye
UNIFIED

technology integration

improve organizational effectiveness

management dashboards
Service Level Management

STRATEGIC MONITORING APPROACH

STRATEGIC ITSM APPROACH

Una gestione efficace ed efficiente dei servizi IT

Le novità nella strategia di sviluppo

```
function(scope, element, attr, ngSwitchController) {
 var previousElements = attr.ngSwitch || attr.on,
 selectedTranscludes = [],
 selectedElements = [],
 previousElements = [],
 previousElements = [],
 selectedScopes = [];


 scope.$watch(watchExpr, function ngSwitchWatchAction(value) {
 var i, ii;
 for (i = 0, ii = previousElements.length; i < ii; ++i) {
 previousElements[i].remove();
 }
 previousElements.length = 0;

 for (ii = 0, ii = selectedScopes.length; i < ii; ++i) {
 var selected = selectedElements[i];
 selectedScopes[i].$destroy();
 previousElements[i] = selected;
 $animate.leave(selected, function() {
 previousElements.splice(i, 1);
 });
 }

 selectedElements.length = 0;
 selectedScopes.length = 0;

 if (selectedTranscludes = ngSwitchController.cases['!' + value] || ngSwitchController.cases[value]) {
 forEach(selectedTranscludes, function(selectedTransclude) {
 var selectedScope = scope.$new();
 selectedScopes.push(selectedScope);
 selectedScope.$on('$destroy', function() {
 selectedScopes.pop();
 });
 selectedScope.$eval(attr.change);
 selectedScope.$watch(watchExpr, function ngSwitchWatchAction2(value) {
 if (value === selectedTransclude) {
 selectedScope.$apply();
 }
 });
 });
 }
 });
}
```

Metodologia di sviluppo LEAN e AGILE

Rapidità

Fasi di sviluppo più brevi con codice testato e confermato in base ai risultati

Qualità funzionale

Coinvolgimento degli Stakeholder nel processo di sviluppo

Ottimizzazione

Pair programming e review del codice

Miglior User Experience

Redazione del manuale utente integrata nel processo di sviluppo

Automazione del processo di sviluppo

- Rilascio di 3 minor version all'anno
- Possibilità di aggiornamenti automatici in totale autonomia
- Versioni stabili e affidabili

Advanced Monitoring

Digitalizzazione del business: nuove sfide di monitoraggio

La trasformazione digitale **sta cambiando radicalmente il modo di fare business.**

Il business viene riorganizzato attraverso servizi digitalizzati: strumenti social, soluzioni mobile, Cloud, Big Data e IoT – portando a nuove sfide per il monitoraggio e la gestione IT.

La risposta: un unico strumento di controllo integrato

WÜRTHPHOENIX NetEye

- Flexible dashboards
- Multi-data source support
- Multi-tenant support
- Easy-shareable and accessible
- Accessible via HTTP
- Query JSON data (HTTP)

PRESENTATION LAYER

STORAGE LAYER

- Scalable and high availability
- Optimized for high volume time-series data
- Schema-less design

- Highly customizable and scalable text analysis
- Log Management – Analytics
- Schema-less design
- ...

Metodologia per il Performance Monitoring

- Metriche sull'infrastruttura
- Metriche sulle applicazioni
- Dati analitici sull'End-User Experience
- Dati analitici per i servizi legati al business
- Metriche IoT

Security Information Event Management

Security Information and Event Management (SIEM)

Gartner definisce SIEM:

Security information and event management (SIEM) technology supports threat detection and security incident response through the real-time collection and historical analysis of security events from a wide variety of event and contextual data sources. It also supports compliance reporting and incident investigation through analysis of historical data from these sources. The core capabilities of SIEM technology are a broad scope of event collection and the ability to correlate and analyze events across disparate sources.

Security Information Management

Raccolta centralizzata e archiviazione a lungo termine dei log per l'analisi delle tendenze

Security Event Management

Monitoraggio in tempi reali, correlazione degli eventi, visualizzazione degli allarmi di notifica

Come gestire i grandi quantitativi e l'eterogeneità dei dati raccolti

NetEye Log Management: l'architettura

I log vengono raccolti in un sistema centralizzato per visualizzarli in tempo reale su Dashboard, analizzarli e identificare anomalie.

Event Management: come reagire ai log

Estensione del monitoraggio tradizionale

Panoramica di tutti gli eventi dell'ambiente IT in tempo reale

Rilevamento di anomalie

Identificazione di modelli

Base di dati per audit

Real User Experience

La complessità di monitoraggio nell'era del Cloud

Forrester Research

“Il 31% dei problemi prestazionali impiegano oltre un mese per essere risolti o addirittura non vengono mai risolti.”

NetEye Real User Experience 1.9

Nuovi KPIs
Explicit Congestion
Notification
Inflight Bytes

Miglioramenti e novità nei
pannelli di configurazione
per le sonde di rete

Machine Learning Plots
per i trends della RUE

Next steps

Rappresentazione attraverso dashboard della conformità con gli SLA

Aggregazione di tutti i Service Level

Statistiche giornaliere

Statistiche SLA per singoli host e per gruppi di servizio

Timeline e cruscotti interattivi

Gestione degli SLA per il Business Service Monitoring

Priorizzazione degli alert in base all'impatto e urgenza definiti per i business service

Identificazione della Root Cause anche per gli hosts che non sono nei business service

Definizione degli SLA per I business process e loro inserimento in Nagios come check

Ntopng pro: I vantaggi rispetto alla versione community

Generazione di report HTML avanzati e possibilità di export in PDF

Monitoraggio delle attività top per ora/giorno come top talkers, top ASs, top layer-7 protocols etc.

Capacità di operare in modalità inline per escludere il traffico indesiderato e rafforzare le regole di rete

Supporto di SNMP per ricerche agenti SNMP

La roadmap di NetEye

Grazie!

georg.kostner@wuerth-phoenix.com

