Διαχείριση Επικοινωνιακών Συστημάτων - Εισαγωγή

[image: image4.jpg]Management clients (PCs, workstations)

Management server

Management server

MiB

Network resources (servers, routers, hosts) with management agents

ΑΡΙΣΤΟΤΕΛΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ

ΣΧΟΛΗ ΘΕΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ

ΤΜΗΜΑ ΠΛΗΡΟΦΟΡΙΚΗΣ

ΔΙΑΧΕΙΡΙΣΗ

ΕΠΙΚΟΙΝΩΝΙΑΚΩΝ

ΣΥΣΤΗΜΑΤΩΝ

Κεφάλαιο 1

ΕΙΣΑΓΩΓΗ

1. ΕΙΣΑΓΩΓΗ
4

2. ΑΠΑΙΤΗΣΕΙΣ ΑΠΟ ΤΟ ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ
5

2.1 ΔΙΑΧΕΙΡΙΣΗ ΣΦΑΛΜΑΤΩΝ ή ΒΛΑΒΩΝ
5

2.2 ΔΙΑΧΕΙΡΙΣΗ ΚΟΣΤΟΛΟΓΗΣΗΣ
5

2.3 ΔΙΑΧΕΙΡΙΣΗ ΔΙΑΜΟΡΦΩΣΗΣ
6

2.4 ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΔΟΣΗΣ
6

2.5 ΔΙΑΧΕΙΡΙΣΗ ΑΣΦΑΛΕΙΑΣ
7
3. ΣΥΣΤΗΜΑΤΑ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΚΤΥΟΥ
7

3.1 Η ΔΙΑΜΟΡΦΩΣΗ ΤΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΚΤΥΟΥ
9

3.2 Η ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΥ ΛΟΓΙΣΜΙΚΟΥ ΔΙΑΧΕΙΡΙΣΗΣ
10

3.3 ΚΑΤΑΝΕΜΗΜΕΝΗ ΔΙΑΧΕΙΡΙΣΗ ΔΙΚΤΥΟΥ
11

3.4 ΜΕΣΟΛΑΒΗΤΗΣ ή ΕΝΔΙΑΜΕΣΟΣ
13

1. ΕΙΣΑΓΩΓΗ

Τα τελευταία χρόνια τα δίκτυα υπολογιστών και τα συστήματα κατανεμημένης επεξεργασίας έχουν γνωρίσει μεγάλη ανάπτυξη. Η τάση στην ανάπτυξη των συστημάτων αυτών είναι προς την κατεύθυνση μεγαλύτερων και περισσότερο πολύπλοκων δικτύων τα οποία θα υποστηρίζουν περισσότερες εφαρμογές και περισσότερους χρήστες. Γενικότερα, τα δίκτυα και όλα τα σχετικά με αυτά και τις κατανεμημένες εφαρμογές τους γίνονται απαραίτητα για τον καθένα που τα χρησιμοποιεί.

Αυξάνοντας η πολυπλοκότητα και το μέγεθος των δικτύων τόσο αυξάνει η πιθανότητα να συμβεί κάποιο λάθος και έτσι ολόκληρο το δίκτυο ή ένα μέρος του να τεθεί εκτός λειτουργίας, ή να μειωθεί η αξιοπιστία του.

Πολλά προβλήματα δικτύου προκύπτουν όχι από ξαφνική δυσλειτουργία των μηχανημάτων αλλά από βαθμιαίες διαβρώσεις εκτέλεσης που θα μπορούσαν να είχαν ανιχνευθεί νωρίτερα. Άλλα πάλι δεν σχετίζονται καθόλου με λάθη, αλλά προέρχονται από προβλήματα χωρητικότητας που αναπτύσσονται με το χρόνο ή σαν αποτέλεσμα ενός ασυνήθιστου γεγονότος.

Σκοπός της διαχείρισης του δικτύου είναι (
(Η διατήρηση της ικανοποιητικής και αξιόπιστης λειτουργίας ακόμη και κάτω από συνθήκες υπερφόρτωσης ή βλάβης, καθώς επίσης και κάτω από αλλαγές της διαμόρφωσης του δικτύου (εισαγωγή νέων συσκευών ή υπηρεσιών).

(Η βελτίωση της απόδοσης του δικτύου, η οποία σχετίζεται με την ποιότητα και την ποσότητα των υπηρεσιών που παρέχονται στους χρήστες.

Ένα μεγάλο δίκτυο είναι δύσκολο να διαχειριστεί μόνο με ανθρώπινη προσπάθεια. Η πολυπλοκότητα αυτών των δικτύων κάνει αναγκαία τη χρήση αυτόματης διαχείρισης. Η απαίτηση για την ανάπτυξη εργαλείων που θα βοηθήσουν στη διαχείριση των δικτύων επιτείνεται τα τελευταία χρόνια με τη χρήση στα δίκτυα συσκευών που ανήκουν σε διαφορετικούς κατασκευαστές. Έτσι έχουν αναπτυχθεί πρωτόκολλα, βάσεις διαχείρισης πληροφοριών και συνοδευτικές υπηρεσίες.

Το λογισμικό το οποίο χρησιμοποιείται για να πραγματοποιήσει τη διαχείριση βρίσκεται μέσα στους κύριους υπολογιστές και στους επεξεργαστές επικοινωνιών. Τα συστήματα διαχείρισης δικτύων σχεδιάζονται με το σκεπτικό της εισαγωγής του δικτύου ως μία ενοποιημένη αρχιτεκτονική με διευθύνσεις και ετικέτες οι οποίες δίδονται σε κάθε σημείο και καθορίζουν κάθε στοιχείο και γνωστή ζεύξη (link) του συστήματος. Τα ενεργά στοιχεία του δικτύου εξασφαλίζουν ανάδραση της πληροφορίας κατάστασης τους στο κέντρο ελέγχου του δικτύου.

2. ΑΠΑΙΤΗΣΗΣ ΑΠΟ ΤΟ ΣΥΣΤΗΜΑ ΔΙΑΧΕΙΡΙΣΗΣ

Οι πιο σημαντικές λειτουργικές περιοχές στη διαχείριση ενός δικτύου όπως ορίζονται από το Διεθνή Οργανισμό Προτυποποίησης (ISO) είναι οι ακόλουθες:

2.1 ΔΙΑΧΕΙΡΙΣΗ ΣΦΑΛΜΑΤΩΝ ή ΒΛΑΒΩΝ (Fault Management) - ανίχνευση και διόρθωση ανώμαλων καταστάσεων λειτουργίας.

Για τη διατήρηση της σωστής λειτουργίας ενός σύνθετου δικτύου πρέπει να υπάρχει μέριμνα για την καλή λειτουργία τόσο ολόκληρου του δικτύου όσο και των επιμέρους στοιχείων του. Όταν συμβεί κάποιο σφάλμα είναι αναγκαίο όσο το δυνατόν συντομότερα να:

· Προσδιορισθεί που βρίσκεται το σφάλμα.
· Απομονωθεί το υπόλοιπο του δικτύου έτσι ώστε να μπορεί να λειτουργεί χωρίς παρεμβολές.
· Αναδιαμορφωθεί το δίκτυο έτσι ώστε να ελαχιστοποιηθεί η επίδραση από τη βλάβη σε κάποιο ή κάποια στοιχεία του.
· Επισκευαστεί ή να αντικατασταθεί το στοιχείο με τη βλάβη έτσι ώστε να επανέλθει το δίκτυο στην αρχική του κατάσταση.
Υπάρχει διαφορά ανάμεσα στις έννοιες σφάλμα ή βλάβη και λάθος. Το σφάλμα είναι μια μη φυσιολογική κατάσταση που απαιτεί την προσοχή του διαχειριστή και τη διόρθωση του ενώ αντίθετα το λάθος είναι ένα μεμονωμένο γεγονός. Ένα σφάλμα συνεπάγεται μη σωστή λειτουργία ή μεγάλο αριθμό λαθών (πχ. Όταν μια γραμμή επικοινωνίας είναι κομμένη δεν διέρχεται σήμα). Στην περίπτωση των λαθών (πχ. λάθος bit στη γραμμή επικοινωνίας) υπάρχει δυνατότητα αντιστάθμισης με τη χρήση μηχανισμών ελέγχου λαθών στα διάφορα πρωτόκολλα.

Η επίδραση που έχει ένα σφάλμα στο δίκτυο μπορεί να μετριαστεί με τη χρήση επιπλέον στοιχείων ή με την αλλαγή στη διαδρομή επιτυγχάνοντας έτσι ένα βαθμό ανοχής του δικτύου στα σφάλματα.

Για να μπορεί να επιτευχθεί γρήγορη επίλυση του προβλήματος χρειάζεται να γίνει γρήγορη και αξιόπιστη ανίχνευση και διάγνωση σφαλμάτων που θα έχει τη μικρότερη δυνατή επιβάρυνση στη λειτουργία του δικτύου.

2.2 ΔΙΑΧΕΙΡΙΣΗ ΚΟΣΤΟΛΟΓΗΣΗΣ (Accounting Management) – παρακολούθηση των χρηστών ως προς το χρόνο χρήσης του δικτύου και τον όγκο της διακινούμενης πληροφορίας. Επίσης η καταγραφή ζευγών source- destination IP και source- destination port.
Σε πολλές επιχειρήσεις και οργανισμούς υπάρχει χρέωση για τις προσφερόμενες υπηρεσίες του δικτύου. Ο διαχειριστής του δικτύου απαιτείται να παρακολουθεί τη χρήση των πόρων του δικτύου από τον τελικό χρήστη ή ομάδα χρηστών για τους παρακάτω λόγους:

· Ο τελικός χρήστης ή ομάδα χρηστών παραβιάζουν τα δικαιώματα πρόσβασης και επιβαρύνουν το δίκτυο.

· Ο τελικός χρήστης μπορεί να κάνει μη αποτελεσματική χρήση του δικτύου και ο διαχειριστής μπορεί να βοηθήσει ώστε να βελτιωθεί η απόδοση.

· Ο διαχειριστής μπορεί εύκολα να σχεδιάσει την επέκταση του δικτύου.

Θα πρέπει η διαχείριση του δικτύου να μπορεί να ορίσει τις παραμέτρους που θα καταγράφονται στους διάφορους κόμβους, τα χρονικά διαστήματα στα οποία θα αποστέλλονται αυτές οι πληροφορίες σε ανώτερους κόμβους καθώς επίσης και τον αλγόριθμό που θα χρησιμοποιηθεί για την κοστολόγηση. Θα ήταν καλό στο σημείο αυτό να γίνει σαφές ότι η διαχείριση κοστολόγησης δεν σημαίνει αναγκαστικά και χρέωση. Επίσης μέσα στη διαχείριση κοστολόγησης περιλαμβάνεται και η καταγραφή ζευγών source- destination IP και source- destination port.
2.3 ΔΙΑΧΕΙΡΙΣΗ ΔΙΑΜΟΡΦΩΣΗΣ (Configuration Management) – έλεγχος των παραμέτρων του συστήματος και της λειτουργίας ή μη των διαχειριζόμενων αντικειμένων.

Τα μοντέρνα δίκτυα δεδομένων αποτελούνται από μεμονωμένα στοιχεία και λογικά υποσυστήματα που μπορούν να διαμορφωθούν για να εκτελέσουν διάφορες εφαρμογές (πχ. Η ίδια συσκευή μπορεί να διαμορφωθεί και να λειτουργήσει είτε σαν router είτε σαν τελικός κόμβος ή και τα δύο). Όταν αποφασιστεί το πώς θα χρησιμοποιηθεί μια συσκευή, η διαχείριση διαμόρφωσης μπορεί να επιλέξει το κατάλληλο λογισμικό και να ορίσει το σύνολο των χαρακτηριστικών και τις τιμές τους για τη συσκευή.

Η διαχείριση διαμόρφωσης ασχολείται με την εκκίνηση και την παύση λειτουργίας τμήματος ή ολόκληρου του δικτύου. Επίσης ασχολείται με τη συντήρηση, προσθήκη και ενημέρωση των σχέσεων ανάμεσα στα στοιχεία καθώς και την κατάσταση των στοιχείων κατά τη λειτουργία του δικτύου.

Η αναδιαμόρφωση ενός δικτύου είναι συχνά αναγκαία για τη βελτίωση της απόδοσης ενός δικτύου, την αναβάθμιση του δικτύου, την ανίχνευση λαθών ή την ασφάλεια του δικτύου.

Αναφορές διαμόρφωσης παράγονται από τους πράκτορες είτε σε περιοδική βάση είτε κατόπιν αιτήματος του διαχειριστή.

2.4 ΔΙΑΧΕΙΡΙΣΗ ΑΠΟΔΟΣΗΣ (Performance Management) – παρακολούθηση της καλής λειτουργίας των διαχειριζόμενων αντικειμένων και της καλής επικοινωνίας μεταξύ απομακρυσμένων κόμβων.

Τα μοντέρνα δίκτυα δεδομένων αποτελούνται από πολλά και διαφορετικά στοιχεία, τα οποία πρέπει να επικοινωνούν μεταξύ τους και να μοιράζονται δεδομένα και πόρους του δικτύου. Η διαχείριση απόδοσης χωρίζεται σε δύο τομείς- την παρακολούθηση της δραστηριότητας του δικτύου και τον έλεγχο που επιτρέπει ρυθμίσεις με σκοπό τη βελτίωση της απόδοσης. Μερικά από τα θέματα που ασχολείται η διαχείριση απόδοσης είναι:

· Ποιο είναι το επίπεδο χωρητικότητας χρήσης?

· Υπάρχει αυξημένη κυκλοφορία?

· Μήπως έχει πέσει ο ρυθμός απόδοσης σε μη αποδεκτά επίπεδα?

· Υπάρχει κάπου συνωστισμός?

· Έχει αυξηθεί ο χρόνος απόκρισης?

Για την αντιμετώπιση αυτών των θεμάτων ο διαχειριστής του δικτύου πρέπει να επικεντρώσει την προσοχή του στην παρακολούθηση κάποιων επιλεγμένων πόρων του δικτύου για να μπορέσει να εκτιμήσει την κατάσταση. Για το σκοπό αυτό είναι απαραίτητες οι στατιστικές απόδοσης που βοηθούν στο σχεδιασμό, τη διαχείριση και τη συντήρηση μεγάλων δικτύων. Μακροχρόνια τέτοιες στατιστικές μπορούν να χρησιμοποιηθούν για το σχεδιασμό της χωρητικότητας του δικτύου φυσικά την επέκταση των γραμμών σε κάποιο τομέα.

2.5 ΔΙΑΧΕΙΡΙΣΗ ΑΣΦΑΛΕΙΑΣ (Security Management) – ασφάλεια των διαχειριζόμενων αντικειμένων.

Η διαχείριση ασφάλειας ασχολείται με τη διαχείριση πληροφοριών ασφάλειας και αυτό συνεπάγεται τη δημιουργία, διανομή και αποθήκευση κλειδιών κρυπτογράφησης. Επίσης ασχολείται με την παρακολούθηση και τον έλεγχο της πρόσβασης σε τμήματα ή και σε όλο το δίκτυο. Η πρόσβαση στο δίκτυο είναι μια πληροφορία που καταγράφεται στους διάφορους κόμβους του δικτύου. Για το σκοπό αυτό χρησιμοποιούνται ημερολόγια (logs) τα οποία είναι από τα βασιμότερα εργαλεία ελέγχου.

3. ΣΥΣΤΗΜΑΤΑ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΚΤΥΟΥ
Ένα σύστημα διαχείρισης δικτύου αποτελείται από τα παρακάτω χαρακτηριστικά στοιχεία:

· Σταθμός διαχείρισης ή διαχειριστής

· Πράκτορας (Agent)

· Βάση Πληροφοριών Διαχείρισης (MIB)

· Πρωτόκολλο διαχείρισης δικτύου

Ο σταθμός διαχείρισης είναι μία ξεχωριστή συσκευή η οποία έχει την ικανότητα να υλοποιείται σε share συστήματα. Σε άλλη περίπτωση ο σταθμός διαχείρισης δικτύου λειτουργεί ως διασύνδεση ανάμεσα στον ανθρώπινο διαχειριστή και στο σύστημα διαχείρισης δικτύου. Ο σταθμός διαχείρισης πρέπει να έχει κατ’ ελάχιστο:

· Το σύνολο των εφαρμογών διαχείρισης για την ανάλυση των δεδομένων, διόρθωση λαθών κ.λ.π.

· Μία διασύνδεση με την οποία θα μπορεί να παρακολουθεί και να ελέγχει το δίκτυο.

· Την ικανότητα να ερμηνεύει τις απαιτήσεις της διαχείρισης δικτύου στη παρακολούθηση και στον έλεγχο των απομακρυσμένων στοιχείων του.

· Τη Βάση Δεδομένων της Πληροφορίας Διαχείρισης του δικτύου η οποία προέρχεται από τις βάσεις δεδομένων απ’ όλες τις οντότητες του δικτύου.

Ένα άλλο ενεργό στοιχείο του συστήματος διαχείρισης δικτύου είναι ο πράκτορας. Στοιχεία όπως κεντρικοί υπολογιστές, γέφυρες, δρομολογητές, και διακλαδωτές μπορούν να εφοδιαστούν με το λογισμικό του πράκτορα έτσι ώστε να μπορούν να διαχειριστούν από το σταθμό διαχείρισης. Ο πράκτορας παρέχει πληροφορίες που αφορούν το σταθμό διαχείρισης.

Ο τρόπος με τον οποίο οι πόροι (resources) του δικτύου μπορούν να διαχειριστούν είναι να παρουσιαστούν οι πόροι αυτοί σαν αντικείμενα (objects). Το σύνολο αυτό των αντικειμένων αποτελεί τη Βάση Πληροφοριών Διαχείρισης (Management Information Base-MIB). Τα αντικείμενα είναι καθορισμένα κατά μήκος του συστήματος και είναι χωρισμένα σε διάφορες τάξεις (π.χ. όλες οι γέφυρες υποστηρίζουν τα ίδια αντικείμενα διαχείρισης). Ο σταθμός διαχείρισης εκτελεί τη λειτουργία συνάρτηση παρακολούθησης επανορθώνοντας την τιμή των αντικειμένων του MIB. Ο σταθμός διαχείρισης μπορεί να προκαλέσει μία ενέργεια η οποία θα λάβει χώρα στον πράκτορα ή μπορεί να αλλάξει τη διαμόρφωση ενός πράκτορα μεταβάλλοντας την τιμή των μεταβλητών του.

Ο σταθμός διαχείρισης και ο πράκτορας συνδέονται με το πρωτόκολλο διαχείρισης δικτύου. Το πρωτόκολλο που χρησιμοποιείται για τη διαχείριση σε TCP/IP δίκτυα είναι το «απλό πρωτόκολλο διαχείρισης δικτύου», Simple Network Management Protocol- SNMP. Για δίκτυα τα οποία βασίζονται στο μοντέλο OSI έχει αναπτυχθεί το πρωτόκολλο διαχείρισης πληροφορίας (CMIP). Πιο εξελιγμένες εκδόσεις του SNMP η SNMPv2 και η SNMPv3 χρησιμοποιούνται ταυτόχρονα για τα TCP/IP και τα βασισμένα στο μοντέλο OSI δίκτυα.

Η υλοποίηση των συστημάτων επίβλεψης και ελέγχου του δικτύου επικεντρώνεται:

· Στην ύπαρξη μιας ισχυρής αλλά φιλικής προς το χρήστη διεπαφής (user’s interface) η οποία να παρέχει ένα σύνολο εντολών ικανών να εκτελέσουν τις περισσότερες από τις λειτουργίες διαχείρισης του δικτύου.

· Στη χρήση όσο το δυνατόν λιγότερων ξεχωριστών συσκευών υποστήριξης της διαχείρισης. Αυτό πραγματοποιείται ενσωματώνοντας μέσα στις συσκευές του χρήστη το λογισμικό και το υλικό που απαιτείται για τη διαχείριση του δικτύου.
3.1 Η ΔΙΑΜΟΡΦΩΣΗ ΤΗΣ ΔΙΑΧΕΙΡΙΣΗΣ ΔΙΚΤΥΟΥ

[image: image1.png]Eqg,
2)
A

7

107
%

W
Ay

]
o
22t

Το παραπάνω διάγραμμα δίνει την αρχιτεκτονική ενός συστήματος διαχείρισης δικτύου. Κάθε κόμβος του δικτύου αποτελείται από μια συλλογή λογισμικού που είναι αφιερωμένο στις λειτουργίες της διαχείρισης του δικτύου και το οποίο ονομάζεται στο Network Management Entity (NME). Οι εργασίες που εκτελεί είναι:

· Συλλογή στατιστικών στοιχείων για δραστηριότητες του δικτύου

· Απαντά σε εντολές από το κέντρο διαχείρισης του δικτύου που αφορούν:

1. Μετάδοση των στατιστικών στοιχείων στο κέντρο διαχείρισης

2. Αλλαγή παραμέτρων (πχ. Του χρονομετρητή σε πρωτόκολλο μετάδοσης)

3. Παροχή πληροφοριών κατάστασης στοιχείων

4. Δημιουργία τεχνητής κυκλοφορίας για τις ανάγκες τεστ.

· Μετάδοση μηνυμάτων στο κέντρο διαχείρισης όταν κάποιες τοπικές συνθήκες υποστούν σημαντικές αλλαγές.

Μια τουλάχιστον από τις συσκευές στο δίκτυο είναι αφιερωμένη στη διαχείριση και ονομάζεται διαχειριστής (manager). Εκτός από το λογισμικό ΝΜΕ υπάρχει και το λογισμικό Network Management Application (NMA) με το οποίο γίνεται η διαχείριση του δικτύου. Το ΝΜΑ απαντά σε εντολές του χρήστη εμφανίζοντας πληροφορίες ή δίνοντας εντολές στο ΝΜΕ μέσα από το δίκτυο. Η επικοινωνία αυτή επιτελείται με τη χρήση ενός πρωτοκόλλου διαχείρισης δικτύου.

Οι άλλοι κόμβοι του δικτύου περιέχουν το λογισμικό ΝΜΕ και μπορεί να είναι εξυπηρετητές, δρομολογητές ή απλοί σταθμοί και ονομάζονται πράκτορες (agents). Τα τελευταία χρόνια έχουν αναπτυχθεί προτυποποιημένα συστήματα διαχείρισης δικτύου για τη διαχείριση δικτύων που αποτελείται από στοιχεία διαφορετικών κατασκευαστών.

Για καλύτερη διαχείριση χρησιμοποιούνται περισσότεροι του ενός διαχειριστές. Σε φυσιολογική λειτουργία ο δεύτερος συλλέγει στατιστικά στοιχεία ενώ μπορεί να χρησιμοποιηθεί ανά πάσα στιγμή σαν backup.

3.2 H ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΟΥ ΛΟΓΙΣΜΙΚΟΥ ΤΗΣ ΔΙΑΧΕΙΡΙΣΗΣ

H πραγματική αρχιτεκτονική του λογισμικού διαχείρισης είτε στο διαχειριστή είτε στον πράκτορα διαφέρει σημαντικά ανάλογα με τη λειτουργικότητα της πλατφόρμας και τις δυνατότητες διαχείρισης. Το λογισμικό μπορεί να διαιρεθεί σε τρεις κατηγορίες:

· Λογισμικό παρουσίασης

· Λογισμικό διαχείρισης

· Υποστηρικτικό λογισμικό επικοινωνίας και Βάση Δεδομένων

[image: image2.jpg]Unified

user
interface

Presentation of network management
information to users

Network Network
management management
application application
application application e application
element element element

Network management data transport service

MIB Communications
access protocol
module stack

Management

Managed networks
information
base

Λογισμικό Παρουσίασης

Η επικοινωνία του χρήστη διαχείρισης με το λογισμικό διαχείρισης δικτύου γίνεται μέσα από μια διεπαφή (user interface). Είναι χρήσιμο η διεπαφή να βρίσκεται τόσο στο διαχειριστή όσο σε μερικούς από τους πράκτορες για να διευκολύνονται οι διαδικασίες ελέγχων και αποσφαλμάτωσης. Το κλειδί για ένα αποτελεσματικό σύστημα διαχείρισης είναι η ύπαρξη ενοποιημένης διεπαφής ανεξάρτητα από τον κατασκευαστή του στοιχείου. Εργαλεία παρουσίασης είναι απαραίτητα για την οργάνωση των καταγραμμένων πληροφοριών – με έμφαση στη γραφική αναπαράσταση.

Λογισμικό Διαχείρισης

Το λογισμικό αυτό μπορεί να είναι πολύ απλό, όπως η περίπτωση του SNMP (Simple Network Management Protocol) ή αρκετά πολύπλοκο όπως η περίπτωση της διαχείρισης των OSI συστημάτων. Το λογισμικό στο παραπάνω διάγραμμα οργανώνεται σε τρία επίπεδα. Το πάνω επίπεδο αποτελείται από ένα σύνολο από εφαρμογές που παρέχουν στις απαραίτητες υπηρεσίες στο χρήστη (πχ. Διαχείριση σφαλμάτων, λογαριασμών, διαμόρφωση, απόδοσης και ασφάλειας). Ο μικρός αριθμός των εφαρμογών διαχείρισης υποστηρίζεται από εφαρμογές που εκτελούν πιο πρωτόγονες και γενικού τύπου λειτουργίες όπως η προειδοποιήσεις alarm ή η συγκέντρωση δεδομένων. Στο χαμηλότερο επίπεδο το λογισμικό διαχείρισης παρέχει υπηρεσίες μεταφοράς δεδομένων διαχείρισης. Αποτελείται από ένα πρωτόκολλο που χρησιμοποιείται για την ανταλλαγή διαχειριστικών πληροφοριών ανάμεσα σε διαχειριστές και πράκτορες.

Υποστηρικτικό λογισμικό επικοινωνίας και Βάση Δεδομένων

Για να μπορέσει να εκτελέσει τις επιθυμητές λειτουργίες του το λογισμικό διαχείρισης δικτύου χρειάζεται πρόσβαση σε μια τοπική Βάση Πληροφοριών Διαχείρισης (Management Information Base- MIB) και σε απομεμακρυσμένους πράκτορες και διαχειριστές.

Η τοπική ΜΙΒ σε έναν πράκτορα περιέχει πληροφορίες όπως η διαμόρφωση και η συμπεριφορά του συγκεκριμένου κόμβου, και παραμέτρους που χρησιμοποιούνται για τον έλεγχο της λειτουργίας του κόμβου.

Η τοπική ΜΙΒ σε έναν διαχειριστή περιέχει τις παραπάνω πληροφορίες και επίσης συγκεντρώνει πληροφορίες από πράκτορες που ελέγχονται από αυτό το διαχειριστή.

Η επικοινωνία με άλλους κόμβους (πράκτορες ή διαχειριστές) γίνεται με τη χρήση πρωτοκόλλου επικοινωνίας όπως το OSI ή το TCP/IP.

3.3 ΚΑΤΑΝΕΜΗΜΕΝΗ ΔΙΑΧΕΙΡΙΣΗ ΔΙΚΤΥΟΥ

Ένα κεντρικό σύστημα διαχείρισης δικτύου είναι το παραδοσιακό σύστημα διαχείρισης το οποίο προτιμάται ιδιαίτερα από κατασκευαστές συστημάτων mainframe. Ένα τέτοιο σύστημα υπονοεί κεντρικό έλεγχο, όπου οι σημαντικοί πόροι βρίσκονται στο κεντρικό σύστημα και οι υπηρεσίες παρέχονται στους απομεμακρυσμένους χρήστες. Το σύστημα αυτό δίνει τη δυνατότητα στο διαχειριστή να έχει πλήρη έλεγχο, να εξισορροπεί τους πόρους σε σχέση με τις ανάγκες και να βελτιστοποιεί τη χρήση των πόρων.

Για τα κλασικά συστήματα διαχείρισης δικτύου ένας κεντρικός υπολογιστής έχει το ρόλο του σταθμού διαχείρισης του δικτύου, όμως μπορούν πιθανόν να υπάρχουν ένας ή δύο ακόμη εφεδρικοί σταθμοί (back-up). Τα υπόλοιπα από τα στοιχεία του δικτύου όπως έχουμε δει περιέχουν το λογισμικό του πράκτορα και μία βάση πληροφοριών διαχείρισης για να παρακολουθούνται και να ελέγχονται από το σταθμό διαχείρισης. Όταν το δίκτυο είναι μεγάλο σε μέγεθος και έχει μεγάλη κίνηση φορτίου τότε το κεντρικό σύστημα διαχείρισης δεν μπορεί να λειτουργήσει ικανοποιητικά. Στη περίπτωση αυτή μία κατανεμημένη κατανομή μπορεί να λειτουργήσει καλύτερα.

Η κατανεμημένη διαχείριση τοποθετεί τη διαχείριση σε ιεραρχικά επίπεδα ανάλογα με το είδος των συσκευών, το είδος του δικτύου, τη γεωγραφία του κλπ. Για τον περιορισμό της αναρχίας:

· Τα κέντρα κατανεμημένης διαχείρισης έχουν περιορισμένη πρόσβαση στον έλεγχο και την παρακολούθηση του δικτύου, συνήθως περιορίζονται στους πόρους που διαθέτουν

· Ένας κεντρικός σταθμός διαχείρισης και ένας εφεδρικός έχει καθολικά δικαιώματα πρόσβασης και τη δυνατότητα διαχείρισης όλων των πόρων του δικτύου. Μπορεί επίσης να συναλλάσσεται με άλλα κέντρα διαχείρισης λιγότερο ενεργά και να παρακολουθεί και να ελέγχει τη λειτουργία τους.

Ενώ η κατανεμημένη διαχείριση δίνει τη δυνατότητα κεντρικού ελέγχου παρέχει επίσης τα ακόλουθα πλεονεκτήματα:

1. Ελαχιστοποιείται η επιβάρυνση από την κυκλοφορία διαχείρισης του δικτύου. Η κυκλοφορία γίνεται τοπικά.

2. Η κατανεμημένη διαχείριση προσφέρει μεγαλύτερη ευελιξία σε περίπτωση επέκτασης του δικτύου.

3. Η χρήση πολλαπλών σταθμών ελαχιστοποιεί την περίπτωση βλάβης σε όλο το δίκτυο.

Το παρακάτω διάγραμμα δίνει τη βασική δομή που χρησιμοποιείται από τα περισσότερα κατανεμημένα συστήματα διαχείρισης της αγοράς.

[image: image3.jpg]Network control
host (manager)

EmmmE e
NMA (agent)

o EEmETEE

NME | Appl | NME | Appl ||

Comm . Comm :

os =

os

Router

(agent)
s
Workstation |
(agent) BN a
sy -
NME | Appl | Comm |
Comm o 0s '
os | NMA = network management application

NME = network management entity

Appl = application
Comm = communications software
OS = operating system

Πιο κοντά στο χρήστη βρίσκονται σταθμοί διαχείρισης. Αυτοί δίνουν στο χρήστη το δικαίωμα πρόσβασης σε υπηρεσίες διαχείρισης και παρέχουν πληροφορίες χρησιμοποιώντας ένα γραφικό περιβάλλον. Ανάλογα με τα δικαιώματα πρόσβασης ένας σταθμός διαχείρισης μπορεί να έχει πρόσβαση σε έναν ή περισσότερους εξυπηρετητές διαχείρισης. Ο εξυπηρετητής διαχείρισης είναι η καρδιά του συστήματος. Κάθε εξυπηρετητής υποστηρίζει μια ομάδα από εφαρμογές διαχείρισης και μια Βάση Πληροφοριών Διαχείρισης (ΜΙΒ). Επίσης έχουν αποθηκευμένα κοινά μοντέλα διαχείρισης δεδομένων και παρέχουν πληροφορίες σε εφαρμογές και σε πόρους του δικτύου. Οι πόροι αυτοί του δικτύου που υποστηρίζουν το ίδιο πρωτόκολλο διαχείρισης δικτύου με τους εξυπηρετητές περιέχουν λογισμικό πράκτορα και διαχειρίζονται από έναν ή περισσότερους εξυπηρετητές διαχείρισης. Το πλεονέκτημα του κατανεμημένου συστήματος είναι φανερό – η προσθήκη νέων πόρων στο δίκτυο γίνεται με τρομερή ευκολία.

3.4 ΜΕΣΟΛΑΒΗΤΗΣ ή ΕΝΔΙΑΜΕΣΟΣ

Για πολλούς από τους πόρους του δικτύου ο εξυπηρετητής διαχείρισης αναθέτει την ευθύνη διαχείρισης σε έναν άλλο ενδιάμεσο διαχειριστή. Ο ενδιάμεσος αυτός διαχειριστής παίζει το ρόλο του διαχειριστή στην παρακολούθηση και στον έλεγχο των πόρων οι οποίοι βρίσκονται κάτω από αυτόν. Επίσης παίζει το ρόλο ενός πόρου για να παρέχει πληροφορίες στους εξυπηρετητές των παραπάνω επιπέδων. Ο ενδιάμεσος αυτός διαχειριστής ή μεσολαβητής (proxy) χρησιμοποιείται από παλαιά συστήματα τα οποία δεν υποστηρίζουν τα πρότυπα διαχείρισης δικτύων που χρησιμοποιούνται σήμερα, από μικρά συστήματα τα οποία θα επιβαρυνθούν πολύ με την πλήρη υλοποίηση του ΝΜΕ, ή επίσης συσκευές όπως modems ή multiplexers που δεν υποστηρίζουν επιπλέον λογισμικό.
Dr. Αμαλία Ν. Μήλιου

1

