

Tele- ja dataverkkojen hallinta, palvelut ja laskutus

T-110.2100

- Oppikirjat kertovat usein paljon siitä, miten tekniikat toimivat
 - Paljon tärkeämpää on tietää mitä tehdä, kun jokin ei toimi
- Tele- ja dataverkkojen ylläpito sisältää, paitsi viankorjausta, myös ennakoivia toimenpiteitä ja tiedon keruuta suunnittelua varten
- Televerkot pyrkivät 99,999% palvelutasoon
 - Tämä on erittäin kova vaatimus

- FCAPS-malli on osa ITU:n Telecommunications Management Network (TMN) standardia
 - Kehysrakenne televerkkojen ylläpitoon ja hallintaan
- FCAPSin idea sopii myös dataverkkoihin
- **F**ault Management
 - Vikatilanteiden hallinta
- **C**onfiguration Management
 - Asetuksien hallinta ja *provisiointi*
- **A**ccounting
 - Tiedon keruu verkosta
- **P**erformance Management
 - Suorituskyvyn seuranta ja optimointi
- **S**ecurity Management
 - Turvan hallinta ja etenkin pääsynvalvonta

Fault Management

- Verkon häiriöiden tunnistaminen, eristäminen ja korjaaminen
- Tietoliikenteen jatkuva seuraaminen on yleisin keino tunnistaa häiriöt
 - SNMP, CMIP, TMN-standardit tiedon keräämiseen järjestelmästä
 - Liikennemäärät, tavoitettavuus, siirtovirheiden määrä jne.
 - Kaupallisia ja itsetehtyjä työkaluja
- Pitkän aikavälin tavoitteena trendien tunnistaminen ja ratkaisujen kehittäminen

- Vahinkoja tulee sattumaan
 - Laadi lista toimenpiteistä etukäteen
 - Suunnittele diagnosointi ja varaa työkalut
- Mittareihin ei pidä luottaa liikaa
 - Vika voi olla myös mittarissa, esim. verkonvalvontaohjelmistossa tai sen tietoliikenteessä
- Pysy rauhallisena ja etene järjestelmällisesti
 - Aloita tarkistamalla piuhat
- Jos käytät kaiken aikasi vikatilanteiden selvittämiseen, jotain on pielessä
 - Ylläpito hallitsee verkkoa, ei toisinpäin

Vikatilanteiden käsittely

- Vikatilanteiden hallinta vaatii oman prosessinsa, joka on suunniteltava etukäteen, esim:
 1. Vastanota hälytys/ilmoitus
 2. Selvitä vian oireet
 3. Avaa tapaukselle oma tietue (tiketti) vianhallintajärjestelmään
 4. Raportoi tarvittaessa
 5. Selvitä häiriön varsinainen syy
 6. Korjaa ongelma
 7. Dokumentoi ratkaisu
 8. Raportoi tietokantaan ja sulje tiketti

Configuration Management

- Verkon fyysisten osien ja niiden ohjelmiston ja asetusten hallinta
 - Laitteiston lisäys, poisto ja päivitys
 - Fyysiset asennukset
 - Palveluita toteuttavien ohjelmien asetukset (provisiointi)
 - Niin reitittimet kuin www-palvelimet
 - Versioidenhallinta ja rollback-toiminto
 - Laiterekisteri
 - Ennakoiva huolto
- Suuremmissa järjestelmissä konfiguraationhallinta on erittäin tärkeää
 - Esim. 100 ATM-kytkintä ympäri maata, joiden ohjelmisto päivitetään, huono suunnittelu aiheuttaa 100 käyntiä toimipisteessä
- Autokonfiguraatio on suosittu ominaisuus
 - Esim. kaapelimodeemit, plug and play -standardit

- Käyttöä koskeva tilastointi ja analysointi
- Tietoja käytetään usein myös laskutuksen pohjana
- Tuottaa helposti hyvin suuria datamääriä, mikäli resoluutio on korkea
 - Esim. jokaisen IP-paketin tilastointi
 - Mutta jokainen puhelu kannattaa kirjata
 - Tyypillisesti reitittimeltä ei kysytä liikenteen määrää sillä hetkellä, vaan reitittimessä on paketti- ja datalaskuri, jonka arvoa kysytään ja ero edelliseen kertaan kertoo liikenteen määrän
 - Kysymällä usein saadaan tarkempi kuva liikenteestä
 - Kysymällä harvoin saadaan keskiarvo, joka ei kerro piikeistä
- Dataa käytetään laskutuksen lisäksi esim. suorituskyvyn seuraamiseen ja tulevien tarpeiden ennustamiseen
 - Myös väärinkäytöksiä tunnistamiseen

Performance Management

- Seurataan erilaisia suorituskykymittareita
 - Pyritään optimoimaan investointien hyödyntäminen
 - Pyritään tunnistamaan pullonkaulat
- Eri mittareita, esim.
 - Liikenne eri linkkien (yhteyksien) yli
 - Aktiivilaitteiden muistin ja CPU:n riittävyys
 - Levytila eri palvelimissa
- Optimoinnissa pyritään riittävän hyvään optimointiin
 - 90% on tässä hyvä tavoite
 - Huomaa ero palveluvarmuuteen, jossa tavoitteet korkeammat
- Suunnittelussa on varauduttava myös vikatilanteisiin
 - Redundanssia, ylikapasiteettia
 - Palvelutarjonnan rajoittaminen
- Suunnittelua on tehtävä pitkällä aikajänteellä
 - Esim. tietoliikennekapasiteetin varmistaminen saattaa edellyttää tilausta vuottakin aikaisemmin

Security Management

- Resurssien käytön hallinta pääsynhallinnan avulla
 - Käyttäjätunnisteiden hallinta
 - Televerkoissa on loogisesti erotetut tasot
 - IP-pohjaisia palveluja tuottaessa on tavallista rakentaa erillinen hallintaverkko palveluja tuottavien laitteiden ohjaukseen
- Turvapalveluita voidaan myös tarjota asiakkaille
 - VPN-verkot
 - Palomuurit
 - Sisällönsuodatus

TEKNILLINEN KORKEAKOULU

Verkon ja palveluiden valvonta- ja hallintatyökalut

Simple Network Management Protocol

- SNMP on TCP/IP-maailmassa hyvin suosittu protokolla aktiivielementtien seurantaan
 - Reitittimet, kytkimet, tulostimet jne.
 - Myös palveluiden seuranta
- Valvottavassa laitteessa on agentti-ohjelmisto, joka kerää tietoa ja esittää sen MIB-määrittelyn mukaisessa muodossa
 - Management Information Base (MIB) on kuvaus tiedosta
 - Esim. aika viimeisimmästä käynnistyksestä, taulukko IP-osoitteista
 - Liki kaikki SNMP-laitteet tukevat yleistä MIB-2 -määrittelyä ja lisäksi tarvekohtaisia laajennuksia
 - Valmistajien laajennukset
 - Sovellusohjelmien seuranta
- Valvova laite kyselee pollaamalla tiettyjen alkioiden arvoa ja tulkitsee niistä verkon tai palvelun tilan

SNMP:n käyttö

Valvontaa vai hallintaa?

- Vaikka SNMP:n nimessä on "management", käytännössä SNMP:tä käytetään lähinnä tiedon keruuseen
- Esim. verkon reitittimien konfiguraatiot kopioidaan usein tiedostoina SCP:llä (SSH:n kopiointiohjelma)
 - Mm. sen takia, että kun tiedosto luodaan eri koneessa, siitä jää varmuuskopio
- Televerkoissa on käytössä Common Management Information Protocol (CMIP), joka on SMTP:tä monipuolisempi
- Tyypillisesti suuremmassa installaatiossa on joukko eri työkaluja verkon ja palveluiden seuraamiseen ja konfigurointiin

Palveluiden ja palvelutason hallinta

- Palveluiden merkitys ja vaatimukset toimivuudelle ovat kasvussa
 - Yhä useammat yritykset menettävät suoraan rahaa, jos WWW ei toimi
- Palveluiden hallinta on kasvava ala
- Ratkaisuna esim. HA-arkkitehtuurit tai CDN:t
 - High Availability
 - Vikasietoisia arkkitehtuureja, perustekniikkana kahdennus
 - Content Delivery Network
 - Palvelinverkko, jossa sisältö on usealla palvelimella ja hakupyynnöt ohjataan maantieteellisesti lähimmälle mm. DNS:n avulla

TEKNILLINEN KORKEAKOULU

Televerkkojen laskutus

Laskutuksen perusteet

- Laskutus on eräs televerkkojen tärkeimmistä ominaisuuksista
 - Useista miljoonista tietueista kootaan kuukausittain laskut
- Alkujaan puhelinoperaattorit kirjoittivat toteutetut palvelut paperilappusille
 - Halpa työvoima mahdollisti tämän käytännön
- Mekaanisten keskusten aikaan asiakkaan linjaan liitettiin sähköpulssien laskija (sähkömekaaninen laite)
 - Puhelun yhdistyminen yhdisti myös laskijan pulssigeneraattoriin
 - Korotettu taksa (esim. kaukopuhelut) toteutettiin korottamalla pulssitaajuutta
- Nykyään puhelinkeskukset ja laskutus perustuvat tietotekniikkaan
 - Asiakasta voidaan laskuttaa per minuutti tai sekunti, tietystä palvelusta jne.
 - Puhelinverkon laitteet tuottavat standardoituja laskutustietueita
 - Call Detail Record (CDR)
 - Tuotetut tietueet (tiketit) kootaan suuriin tietokantoihin ja niistä tuotetaan lasku

Televerkon laskutus

Call Detail Record

- CDR-formaatti on kohtuullisen standardi ja voi sisältää tietoa, kuten:
 - Soitettu / otettu vastaan / siirretty
 - Peruspalvelu (GSM): puhe / data / fax / SMS
 - Lisäpalvelut
 - Älyverkon liipaisin
 - Tapahtuman aika ja kesto
 - A-tilaajan laskutustunniste (IMSI, MSISDN)
 - B-tilaajan tunniste, C-tilaaja
- CDR-tietueen rinnalle on myös yleistymässä XML-pohjainen IP Detail Record(IPDR) IP-pohjaisia palveluita varten

Laskutusprosessi

- Verkon laitteet ja palvelut tuottavat dataa käytöstä
 - CDR-muotoisena tai muutoin
- Mediaatio-toiminto (mediation) kerää, yhdistelee, korreloi ja normalisoi datan yhteismitalliseen muotoon jatkokäsittelyä varten
 - Tietueita, joissa: kuka, milloin, mitä, (minne, miksi)
- Hinnoittelu (rating) lisää erilaisten sääntöjen mukaan tapahtumille hinnan
- Laskutuksessa (billing) asiakkaan tapahtumat yhdistetään laskuksi ja otetaan huomioon erilaisia alennuksia, verot jne.
- Tulostuksessa (presentation) asiakkaan laskut kootaan yhdeksi muotoilluksi kokonaisuudeksi joka tulostetaan ja toimitetaan

Miksi näin monivaiheista

- Televerkon laitteet tulevat eri valmistajilta ja aikakausilta
 - Mediaation tehtävänä on peittää tämä ero
- Tosiaikainen laskutus vaatii järeämmät järjestelmät kuin eräajona suoritettava prosessi
 - Volyymit ovat oikeasti suuria
- Puhelun tai palvelun lopullista hintaa ei välttämättä tiedetä palvelua toimitettaessa
 - Määräalennukset, jne.
- Palvelutarjonta on monipuolista
 - Internetissä on lukumääräisesti enemmän palveluita, mutta televerkkojen palvelut on *integroituu* toisiinsa ja infrastruktuuriin

Tosiaikainen laskutus

- "Hot Billing"
- Tarvitaan mm. saldorajoitukseen ja ennalta maksettuihin asiakasliittymiin
 - Suomessa ennalta maksettu on pieni segmentti, joissain maissa se on hyvin tärkeää, mm. koska siinä ei ole merkittävää luottoriskiä
- Teoriassa palvelu katkeaa kun asiakkaan maksu on käytetty
 - Käytännössä vaikeata mm. rinnakkaisten palveluiden ja integrointivaatimusten takia
 - Tosiaikainen prosessointi on kallista

Laskutusperusteita

- Uusien ja Internet-pohjaisten palveluiden yleistyessä laskutus kohtaa uusia haasteita ja palvelun tuottajalla on erilaisia vaihtoehtoja tuotteensa hinnoitteluun
 - Kuukausimaksu (ADSL, GPRS, paikallispuhelut)
 - Aikaveloitteinen (puhe, piirikytkentäinen data, videoneuvottelu)
 - Volyymipohjainen (per MB: GPRS, WLAN)
 - Viestipohjainen (SMS, e-mail)
 - Transaktiopohjainen (video on demand, musiikkitiedostot)
 - Klikkauspohjainen (mainokset (negatiivinen laskutus))
 - Sivupohjainen (fax)
 - Ammuspohjainen (peleissä)
- Tai edellisten yhdistelmä
- Hinta voi myös muuttua erilaisten tekijöiden perusteella

- Laskutus on elintärkeä prosessi teleoperaattorille
- Teleoperaattori on myös ainoa organisaatio, joka pystyy laskuttamaan tehokkaasti n. 10 sentin tapahtumia
- Operaattoreilla on usein useita laskutusjärjestelmiä historiallisista syistä
 - Kiinteät verkot, matkapuhelimet, Internet
 - Monta erillistä laskua on kuluttajalle helpompi kuin yksi suuri
 - Kun Saunalahti yhdistyi aikoinaan puolesta tusinasta Internet-operaattorista, tietoliikenne toimi, mutta laskutus oli sekaisin monta kuukautta

ICANNin 28. kokous Lissabonissa

- Internet Corporation for Assigned Names and Numbers
 - Vastaa DNS-nimipalvelun juuresta ja IP-osoitteiden allokoinnista
 - Allokoi geneeriset Top Level Domainit (gTLD:t) kuten .com, .org, .info, .cat
 - Allokoi maakohtaiset country-code Top Level Domainit (ccTLD:t)
 - IANA on toiminto ICANNin sisällä
 - Internet Assigned Numbers Authority
- Kokous on viikon mittainen ja sisältää useita rinnakkaisia alueita
 - ICANNin hallinnollisia asioita
 - Keskustelua DNS:n TLD:stä
 - TLD:stä vastaavien rekisteröijien kokoontumisia
 - DNS:ään liittyviä liiketoiminnallisia asioita
- ICANNin kokoukset ovat avoimia kenelle tahansa
 - ICANN pyrkii aktiivisesti edistämään käyttäjäyhteisön osallistumista

- Osallistuin EURALON perustamiseen
 - European Regional At Large Organisation
- Oma asemani: Suomen Internet-yhdistyksen, joka on myös ISOCin Suomen alayhdistys ja ICANNin At-Large -organisaatio, varapuheenjohtaja ja edustaja tässä kokouksessa
 - ISOC = Internet Society
 - Olin siis NGO:n edustaja, kansalaisaktivisti
 - Non-Governmental Organization
- Istuimme pari päivää noin tusinan hengen voimin ja saimme aikaiseksi:
 - Memorandum of Understanding EURALON jäsenyhdistyksien ja ICANNin välillä
 - Säännöt (Bylaws) EURALOLle

Onko maailma nyt parempi paikka?

- EURALOn perustamiseen on käytetty useampi henkilötyökuukausi
- EURALO valitsee kaksi edustajaa ICANNin neuvonantavaan toimikuntaan
- Monilla paikalla olleilla on vaikutusvaltaisia yhteyksiä julkishallintoon ja kansalaisyhteiskuntaan
- Jos At-Large -rakenne osoittaa, että Internet on käyttäjien hallitsema, se puolustaa Internetin asemaa riippumattomana kansainvälisenä yhteisönä
 - ICANNin tehtävien siirtyminen ITU-T:lle on täysin mahdollista

- Kulttuurierot tulevat esille
 - Agendan ja aikataulun suhteen ollaan joustavampia kuin pohjoismaissa ja toimitaan sen mukaan mikä on tärkeintä
 - Pitää opetella eri ihmisten tyyliä
 - Joku saattaa esittää tärkeän asian hyvin varovaisesti
 - Joku saattaa sanoa hyvinkin suoraan
- Viestinnän tulkinta vaatii taitoa
 - Yllättävistäkin asioista saattaa löytyä piilomerkityksiä tai salattuja agendoja
- Henkilösuhteet kannattaa luoda toiminnan helpottamiseksi
 - Pitkäaikainen sitoutuminen tiettyyn ryhmään on eduksi
 - Esityö sähköpostissa

*Source and No Money will get you through the
hard times better than Money and No Source.*

Bob Kodner

*Facts without theory are useless
Theory without facts is bullshit*

Unknown

*When in fear, and when in doubt;
Run in circles, scream and shout!*

Unknown