

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ
BRNO UNIVERSITY OF TECHNOLOGY

FAKULTA ELEKTROTECHNIKY A KOMUNIKAČNÍCH
TECHNOLOGIÍ
ÚSTAV TELEKOMUNIKACÍ

FACULTY OF ELECTRICAL ENGINEERING AND COMMUNICATION
DEPARTMENT OF TELECOMMUNICATIONS

DOHLEDOVÉ CENTRUM PRO SÍTĚ IP
MANAGEMENT CENTRE FOR IP NETWORKS

BAKALÁŘSKÁ PRÁCE
BACHELOR'S THESIS

AUTOR PRÁCE
AUTHOR

PETR PATALA

VEDOUCÍ PRÁCE
SUPERVISOR

doc. Ing. VÍT NOVOTNÝ, Ph.D.

BRNO 2009

VYSOKÉ UČENÍ

TECHNICKÉ V BRNĚ

Fakulta elektrotechniky
a komunikačních technologií

Ústav telekomunikací

Bakalářská práce

bakalářský studijní obor
Teleinformatika

Student: Petr Patala
Ročník: 3

ID: 72985
Akademický rok: 2008/2009

NÁZEV TÉMATU:

Dohledové centrum pro síť IP

POKYNY PRO VYPRACOVÁNÍ:

Seznamte se s problematikou dohledu nad funkcí a výkonností prvku datových sítí IP jako jsou přepínače a směrovače, a s protokolem SNMP. Prostudujte řešení SNMPc 7.1 od společnosti Castle Rock. Porovnejte jeho možnosti ve srovnání s volně dostupnými ekvivalenty. Software nainstalujte a zajistěte dohled nad malou experimentální sítí. Na této síti realizujte různé typy provozu včetně simulace výpadku spojů a spojovacích prvků a vyhodnoťte data z dohledového centra. Zhodnoťte klady a zápory testovaného produktu a porovnejte je s volně dostupnými řešeními. Na základě výsledku navrhnete laboratorní úlohu.

DOPORUČENÁ LITERATURA:

[1] Stephen J. Bigelow Mistrovství v počítačových sítích. Computer Press, ISBN: 80-251-0178-9, CR, 2004

[2] James M. Kretchmar, Libor Dostálek Administrace a diagnostika sítí. Computer Press, ISBN: 80-251-0345-5, 2005

[3] Castle Rock Dokumentace k produktu SNMPc Network Manager. Castle Rock, <http://www.castlerock.com/products/snmpc/default.php>, 2008

Termín zadání: 9.2.2009

Termín odevzdání: 2.6.2009

Vedoucí práce: doc. Ing. Vít Novotný, Ph.D.

prof. Ing. Kamil Vrba, CSc.

Předseda oborové rady

UPOZORNĚNÍ:

Autor bakalářské práce nesmí při vytváření bakalářské práce porušit autorská práva třetích osob, zejména nesmí zasahovat nedovoleným způsobem do cizích autorských práv osobnostních a musí si být plně vědom následků porušení ustanovení § 11 a následujících autorského zákona č. 121/2000 Sb.,

včetně možných trestněprávních důsledků vyplývajících z ustanovení § 152 trestního zákona č. 140/1961 Sb.

ABSTRAKT

Tato bakalářská práce se věnuje problematice monitorování a správy počítačových sítí pomocí protokolu SNMP a jeho praktickém využití. Hlavní část práce popisuje práci s programem SNMPc, jeho konfiguraci, tvoření dlouhodobých statistik nebo měření dynamických i statických parametrů síťových prvků, jako například: provoz na jednotlivých portech směrovače, měření dostupnosti služeb ftp, telnet apod., kvalitu služeb, počet zahozených paketů na směrovači, informace o jeho portech, směrovací tabulky nebo arp tabulky.

KLÍČOVÁ SLOVA

SNMP, UDP protokol, síťová architektura, měření, monitorování, výstupní parametr, síťový prvek, agent, server

ABSTRACT

This bachelor thesis deals with problems of network management and monitoring by the help of protocol SNMP and practice using this protocol. Main part is describing work with the program SNMPc, its configuration, making longterm statistics or dynamic and static parameters of network elements measuring, for example: data traffic on the router's ports, measuring service availability ftp, telnet etc., quality of service, quantity of discards packets, informations about router's ports, routing tables or arp tables .

KEYWORDS

SNMP, UDP protokol, network architecture, telemetry, monitoring, output parameter, network element, agent, server

Bibliografická citace práce:

PATALA, P. *Dohledové centrum pro síť IP*. Brno: Vysoké učení technické v Brně, Fakulta elektrotechniky a komunikačních technologií, 2009. 56s. Vedoucí bakalářské práce doc. Ing. Vít Novotný, Ph.D.

Prohlášení

Prohlašuji, že bakalářskou práci na téma Dohledové centrum pro síť IP jsem vypracoval samostatně pod vedením vedoucího semestrálního projektu a s použitím odborné literatury a dalších informačních zdrojů, které jsou všechny citovány v práci a uvedeny v seznamu literatury na konci práce.

Jako autor uvedeného semestrálního projektu dále prohlašuji, že v souvislosti s vytvořením této práce jsem neporušil autorská práva třetích osob, zejména jsem nezasáhl nedovoleným způsobem do cizích autorských práv osobnostních a jsem si plně vědom následků porušení ustanovení § 11 a následujících autorského zákona č. 121/2000 Sb., včetně možných trestněprávních důsledků vyplývajících z ustanovení § 152 trestního zákona č. 140/1961 Sb.

V Brně dne

.....

podpis autora

Poděkování:

Děkuji vedoucímu bakalářské práce doc. Ing. Vítu Novotnému, Ph.D. za velmi užitečnou metodickou pomoc a cenné rady při zpracování bakalářské práce.

OBSAH

Seznam obrázků	8
Úvod	9
1 SNMP (Simple Network Management Protocol).....	10
1.1 SNMPv1	11
1.2 SNMPv2	14
1.3 SNMPv3	14
1.4 MIB	16
2 Program SNMPC.....	17
2.1 Základní informace	17
2.2 Instalace.....	18
2.2.1 Server	18
2.2.2 Vzdálená konzole	21
2.2.3 Poller	21
2.3 Prostředí SNMPC console.....	22
2.3.1 Atributy	22
2.3.2 Vyhledávání	23
2.3.3 Monitorování zařízení – ICMP (ping), TCP service	23
2.4 Grafy, tabulky a statistiky	24
2.4.1 Trend Reports	24
2.4.2 MIB tabulky a grafy	25
2.5 Eventy.....	25
2.5.1 Event Action Filtr	25
2.5.2 Test filtru	27
3 Konfigurace plné verze SNMPC.....	30
3.1 Experimentální síť	30
3.2 Sledování reálného provozu	33
3.3 Export	35
4 Vyhodnocení měření	37
4.1 Statické a dynamické parametry	37
4.2 QOS (Quality Of Service)	42
5 Další možnosti dohledu nad sítí	45
5.1 LorientPro	45
5.2 Dohled nad WLAN sítí – Motorola RF Management Suite 3.....	46
6 Laboratorní úloha	47
Závěr.....	48
Použitá literatura	49
Seznam zkratk	50
Seznam příloh.....	51

SEZNAM OBRÁZKŮ

Obrázek 1: Architektura protokolu SNMP.....	11
Obrázek 2: Model zabezpečení SNMPv3	15
Obrázek 3: Formát SNMP paketu	16
Obrázek 4: Architektura MIB	16
Obrázek 5: Distribuovaný polling SNMPC	18
Obrázek 6: Instalace krok 1.....	19
Obrázek 7: Instalace krok 2.....	19
Obrázek 8: Login.....	20
Obrázek 9: Spuštění programu	20
Obrázek 10: Stav zařízení na mapě sítě	22
Obrázek 11: Dlouhodobá statistika	24
Obrázek 12: Vytvoření Event Action Filtru	27
Obrázek 13: Trap Sender.....	29
Obrázek 14: Schéma testovací sítě.....	31
Obrázek 15: Experimentální síť	31
Obrázek 16: Graf aktivity na portech přepínače A	32
Obrázek 17: Insert Trend Report.....	34
Obrázek 18: Nastavení instancí.....	34
Obrázek 19: Provoz na testovací síti	35
Obrázek 20: Video streamy	38
Obrázek 21: Denní přenosy dat.....	38
Obrázek 22: Trend Report 24 ledna	39
Obrázek 23: SNMP zrávy	40
Obrázek 24: Pohled na SNMP zařízení.....	41
Obrázek 25: Směrovací tabulka - Router A	41
Obrázek 26: ARP tabulka.....	42
Obrázek 27: Topologie sítě 2	43
Obrázek 28: Zahozené pakety směrovače A	44
Obrázek 29: Quality Of Service	44
Obrázek 30: Prostředí Manageru LiotPro	45
Obrázek 31: Discovery/Polling Agents.....	54
Obrázek 32: Event Action Filter	55
Obrázek 33: TrapSend.....	56

ÚVOD

Při vzrůstající potřebě dorozumívat se rychleji a kvalitně vzrůstají nároky na komunikační technologie. Před několika lety bylo nejmodernější novinkou vytáčené připojení a dnes už se lidé nepozastavují nad možností připojení každého počítače k internetu s rychlostí v řádech desítek megabitů za sekundu. Z velké části je to umožněno miniaturizací elektronických součástí a nové technologie, s nimiž se na trh přichází každý den. Avšak pouze inovací hardwaru by se nestačili pokrýt vzrůstající nároky. Je třeba dbát také na zefektivnění metod komunikace pomocí softwarových úprav, zdokonalujících se protokolů a multifunkčnosti sítí. Trend o specializaci jednotlivých druhů sítě (na příklad ATM) ustupuje a je snaha o vytvoření jedné sítě, která zajistí všechny potřeby uživatelů. Nejrozšířenější existující sítí je dnes celosvětová globální síť Internet využívající sadu protokolů TCP/IP (Transmission Control Protokol/Internet Protokol).

K optimalizace chodu sítě je potřeba mít naprosto důkladné informace o jejím chování: hustotě provozu, poruchách, nejrůznějších měření a statistikách. Tato práce je zaměřena na prozkoumání možností takového dohledu nad sítí pomocí programu SNMPc od společnosti Castle Rock Computing . Jedná se o moderní prostředek pro řízení sítě a monitorování chodu skutečného provozu.

Celá bakalářská práce je rozdělena do čtyř částí. První teoretická část je zaměřena na popis protokolu SNMP (Simple Network Management Protokol), jeho architektury a způsob komunikace mezi servery a klientskými stanicemi, výhody a nevýhody protokolu a jeho tři verze, které byly postupně definovány.

Druhá stěžejní část celé práce se zabývá vlastním programem a je rozdělena do několika podkapitol. Práce obsahuje podrobně zdokumentovaný průběh instalace severu na PC a instalace vzdálené konzole a polling agenta na experimentální síť ve školní laboratoři. Dále je zde popsán průběh konfigurace těchto prvků na síti, vytváření dlouhodobých statistik a konfigurace filtrů zachytávající vygenerované trapy. Nakonec je v kapitole nasimulován výpadek přepínače a oznámení této události.

Třetí část obsahuje vyhodnocení výsledku práce, výstupních statických i dynamických parametrů síťových prvků, měření parametrů QOS (Quality of Service) při normálním provozu a při zahlcování sítě, zahazování paketu a podobně.

Závěr práce je věnován laboratorní úloze obsažené v příloze. Úloha je koncipována tak, aby student stihl vypracovat všechny body i přečíst teoretický úvod v limitu hodiny a třicet minut. Student absolvující tuto úlohu by měl získat představu o využití protokolu SNMP v praxi a naučí základní konfiguraci a měření v programu SNMPc.

Čtenáři této práce získají komplexní představu o protokolu SNMP, o němž se v česky psané literatuře vyskytuje nedostatek informací a o jeho praktickém využití v programu SNMPc jako dohledové centrum pro síť IP.

1 SNMP (SIMPLE NETWORK MANAGEMENT PROTOCOL)

Protokol SNMP (Simple Network Management Protocol) je standardizovaný protokol aplikační vrstvy pro správu sítě a síťových zařízení, definovaný IETF (Internet Engineering Task Force) [12]. Vývoj započal v roce 1988 jako reakce na nutnost sestavení dobře a jednoduše fungujícího systému pro správu počítačových sítí. V roce 1989 vychází první verze protokolu SNMPv1, která se zdá být pro tehdejší potřebu sítě dostačující. SNMP je část internetové síťové řídicí architektury. Protokol využívá řada aktivních síťových prvků jako jsou tiskárny, směšovače, přepínače, rozbočovače a další. Tento protokol mohou mít implementovány i pracovní stanice a servery jako nainstalovaný software, podobně jako protokol TCP/IP nebo UDP. Jedná se o asynchronní protokol na bázi Klient-Server, to znamená dvoubodovou komunikaci. Na straně klienta (zařízení, které chceme monitorovat) vystupuje takzvaný Agent. Máme tedy tři důležité pojmy [13]:

- Network management system (NMS)

Jedná se o správce-server, který komunikuje s agenty tak, že jim posílá dotazy a čeká na odpověď. Tímto způsobem shromažďuje důležitá data o prvcích v síti např.: počet uzlů, množství vyrovnávací paměti, verze používaných ovladačů, množství přenášených dat, číslo běžícího procesu, atd. Všechny tyto hodnoty pak server může zobrazit do podoby tabulek nebo grafu ze kterých je patrné kdy, kde a jak síť fungovala.

- Agent

je programová součást zařízení (Network Component), o kterém chceme získávat data. Zajišťuje komunikaci se serverem v podobě přijímání jeho dotazů a odesílání odpovědí v určitém intervalu, nebo při určité situaci, či při chybě (Trap).

- Managed device

Jsou to samotné síťové prvky, ve kterých je zakomponován SNMP agent. Tyto prvky sbírají data a dělají je použitelnými pro servery (NMSs) s protokolem SNMP. Do těchto síťových elementů jsou zahrnuty: přepínače, mosty, huby, přístupové servery, přepínače, uživatelské stanice, tiskárny

Tento způsob komunikace má výhodu hlavně v tom, že o zařízení může získávat informace více serverů, stačí, když každý z nich zašle vlastní požadavek. Řídicí systém může získat informaci od zařízení pomocí operace GET, GETNEXT a GETBULK, vysílá také konfigurační zprávy pomocí SET. GETRESPONSE je odpověď agenta manažerovi. Agent může také vyslat data, aniž by obdržel požadavek, a to přes operace TRAP. Manažeři také mohou komunikovat mezi sebou, a to například pomocí příkazu INFORM. Konfigurační a kontrolní operace jsou používány, pouze pokud nastane určitá potřeba v síti a monitorovací operace probíhají pravidelně v časových intervalech. SNMP agenti naslouchají na portu 161, manažeři se napojují na dynamický port který si zvolí. Agent pak odpovědi posílá na port, odkud mu přišel dotaz. Při nestandardní situaci, jako poškození zařízení apod., by ale agent nevěděl kam má poslat TRAP, proto je pro tyto situace zvolen port 162. Realizace tohoto protokolu nemůže přijmout zprávu, která je delší než 484 oktětů [13].

Obrázek 1: Architektura protokolu SNMP

V současné době jsou v provozu verze protokolu SNMPv1, SNMPv2 a SNMPv3. První verze uvedená do provozu v roce 1989 je definována v RFC 1157 [12]. Jejím hlavním nedostatkem i výhodou je, že SNMP využívá protokol UDP (User Datagram Protocol)[14].

- Výhodou proto, že UDP se skvěle hodí pro komunikaci Klient-Server. Jedná se o nepotvrzovanou komunikaci, systém se nezdržuje vyřizováním opakovaného doručování ztracených datagramů. UDP se také nezabývá dodržováním pořadí paketů, ale pro protokol SNMP, který sbírá data z agentů je to ideální. Tím se stává celý systém rychlejší, hlavně při velkém množství agentů a manažerů.
- Nevýhodou je fakt, že přenos paketu probíhá nezabezpečeně a že paket obsahuje pouze textové řetězce. Paket sice obsahuje Community string, ale pokud je zachycen, lze z něj tento řetězec snadno přečíst. Zkušený programátor tak může převzít vzdálenou kontrolu na zařízení, aniž by měl oprávnění. Tento problém ale nezpůsobuje samotný protokol, ale jeho implementace v agentovi, případně manažerovi.

1.1 SNMPV1

Tato verze je počáteční implementace SNMP protokolu, operuje přes protokoly UDP, IP (Internet Protocol), DDP (AppleTalk Datagram-Delivery Protocol), CLNS (OSI Connectionless Network Service) a IPX (Novell Internet Packet Exchange). Tato verze protokolu podporuje pět základních operací definovaných v přenášené datové jednotce PDU (Protocol Data Unit). Každá z nich se skládá z určitých systémových hodnot (verze, OID, ...) a pole sloužící pro přenos zjišťovaných hodnot (Variable-bindings field) [12] -RFC1067:

- **GetRequest PDU** – tento požadavek vysílá manažer agentovi příslušného zařízení a ten zareaguje podle příslušných pravidel.
- **GetNextRequest PDU** – podobný příkaz jako getrequest, ale agent na tento dotaz vrátí manažerovi hodnotu následujícího parametru (objektu) (další OID)

- **GetResponse PDU** – je vygenerován agentem, pouze pokud objekt obdrží příkaz GetRequest, GetNext nebo SetRequest.
- **SetRequest PDU** – má podobnou strukturu jako GetRequest, nesloží však k získání informace ale k zápisu, nebo nastavení určité hodnoty na zařízení.
- **Trap PDU** – tento požadavek generuje agent při předem definované události (chybě, nebo dosažení max. vytížení atp.). Má odlišnou strukturu než předchozí. Trap má několik hlavních parametrů:
 - a) *The coldStart Trap (1)* – Agent nebo protokolový prvek, sám sebe restartoval, nakonfiguroval, nebo pozměnil.
 - b) *The warmStart Trap (2)* - Agent nebo protokolový prvek, sám sebe restartoval, ale nenakonfiguroval, ani nepozměnil.
 - c) *The linkDown Trap (3)* - Agent nebo protokolový prvek rozpoznal selhání v jednom z komunikačních spojení, nakonfigurovaných agentem. Ve variable-bindings jsou obsaženy jméno a hodnota indexu instance postiženého prostředí.
 - d) *The linkUp Trap (4)* – Agent rozpoznal nové komunikační spojení. Ve variable-bindings jsou opět uvedeny důležité informace.
 - e) *The authenticationFailure Trap (5)* – Znamená, že adresát přijaté protokolové zprávy nemá řádné pověření. Zatímco realizace SNMP musí být schopna generovat tuto zprávu, musí být také schopna potlačit vyslání stejného Trapu adresátovi, pošle ho pouze na port 162.
 - f) *The egpNeighborLoss Trap (6)* – Agent rozpoznal že jeho soused (vrstevník) byl zrušen a jejich sousedství dále netrvá. V poli hodnot pošle jméno a hodnotu zasaženého souseda. Egp je skupina v tabulce MIB (kapitola 1.41.4) poskytující informace součástech a stavu při používání protokolu EGP (Exterior Gateway Protocol).
 - g) *The enterpriseSpecific Trap (7)* – Agent zjistil, že se vyskytla určitá specifickou událost, tu identifikuje a odešle manažerovi.

Příklad definice PDU v protokolu SNMP[12]-RFC1067:

```

Get Request-PDU ::=
  [ 0
 IMPLICIT SEQUENCE {
 request-id
 RequestID,

 error-status --always 0
 ErrorStatus,

 error-index --always 0
 ErrorIndex,

 variable-bindings
 }
  ]

```

```
VarBindList
```

```
}
```

Uvedeme si příklad komunikace mezi agentem a manažerem. Jestliže vznikne potřeba, může SNMP aplikační objekt zjistit cílovou adresu a následující HOP gateway pro každý vstup ve směrovací tabulce z konkrétního síťového elementu.

Předpokládejme, že směrovací tabulka má tyto tři položky:

Cíl cesty (destination)	Příští HOP	Metriku
10.0.0.99	89.1.1.42	5
9.1.2.3	99.0.0.3	3
10.0.0.51	89.1.1.42	5

Řídicí stanice posílá agentovi požadavek `GetNextRequest-PDU` obsahující udávané hodnoty `OBJECT IDENTIFIER` jako požadavek proměnné jména:

```
GetNextRequest ( ipRouteDest, ipRouteNextHop, ipRouteMetric1 )
```

SNMP agent odpoví `GetResponse-PDU`:

```
GetResponse (( ipRouteDest.9.1.2.3 = "9.1.2.3" ),  
 ( ipRouteNextHop.9.1.2.3 = "99.0.0.3" ),  
 ( ipRouteMetric1.9.1.2.3 = 3 ))
```

Řídicí stanice pokračuje:

```
GetNextRequest ( ipRouteDest.9.1.2.3,  
 ipRouteNextHop.9.1.2.3,  
 ipRouteMetric1.9.1.2.3 )
```

SNMP agent odpovídá:

```
GetResponse (( ipRouteDest.10.0.0.51 = "10.0.0.51" ),  
 ( ipRouteNextHop.10.0.0.51 = "89.1.1.42" ),  
 ( ipRouteMetric1.10.0.0.51 = 5 ))
```

Řídicí stanice pokračuje:

```
GetNextRequest ( ipRouteDest.10.0.0.51,  
 ipRouteNextHop.10.0.0.51,  
 ipRouteMetric1.10.0.0.51 )
```

SNMP agent odpovídá:

```
GetResponse (( ipRouteDest.10.0.0.99 = "10.0.0.99" ),  
 ( ipRouteNextHop.10.0.0.99 = "89.1.1.42" ),  
 ( ipRouteMetric1.10.0.0.99 = 5 ))
```

Řídicí stanice pokračuje:

```
GetNextRequest ( ipRouteDest.10.0.0.99,
```

```
ipRouteNextHop.10.0.0.99,  
ipRouteMetric1.10.0.0.99 )
```

Agent vrací vždy ty objekty, které jsou následující v tomto souhrnném grafickém uspořádání známých jmen objektů. Nezbyl zde žádný další prvek v tabulce, to signalizuje konec směrovací tabulky řídicí stanici.

1.2 SNMPV2

Tato verze vyšla hlavně jako oprava předchozí verze. Je definována v RFC1441-RFC1452 [12]. Byly uplatněny zkušenosti z předchozí verze a přihlédnuto k potřebám rychle rozvíjejícího telekomunikačního průmyslu. Zlepšena byla komunikace mezi manažery a také byly přidány užitečné příkazy:

- **Get-BULK** - podobný jako příkaz jako GetNextRequest. Jestliže ho agent obdrží, odešle zpět ale více informací a není potřeba, aby se manažer ptal tolikrát.
- **InformRequest** - je podobný stejný jako Trap, ale musí být potvrzen ze strany příjemce.
- **Report** - definovaný jako správní rámec.

Kladen byl důraz také na zabezpečení, ale řešení nebylo ještě přivedeno k dokonalosti, a zdálo se být příliš složité. Byla zahrnuta funkce potvrzování, takže stanice již mohly rozpoznat zda byla, nebo nebyla zpráva doručena. Také bylo uvedeno do provozu několik dalších verzí, a to komprimovaná SNMPv2c (známá také jako verze 1,5), která ještě neobsahovala zabezpečovací modul a používala systém verze 1. Další pokus byla SNMPv2u, která byla vlastně pokus o kompromis s cílem vytvořit lepší zabezpečení než ve verzi 1, ale neučinit systém příliš složitý. Verze byla uvedena na trh jako SNMPv2*; tento systém byl částečně použit i ve verzi nynější.

Velká nevýhoda SNMPv2 byla v tom, že nebyla vzájemně kompatibilní s SNMPv1. A to hlavně ve dvou základních věcech, v protokolárních operacích a ve struktuře zprávy, v hlavičce i PDU. Vzájemná konverze je definována v RFC1452 a je uskutečněna pomocí Proxy agenta a dvojjazyčného síťového řídicího systému (Bilingual Network-Management System) [1] [13].

1.3 SNMPV3

V současnosti nejnovější verze protokolu SNMP, uvedená do provozu v roce 2004, IETF definovaná v RFC 3411-3418. V současnosti většina zařízení prakticky podporuje všechny tři verze protokolu. Asi nejvýznamnější změnou oproti starším verzím je nový přístup k zajištění bezpečnosti. Jestliže existuje požadavek ze strany aplikace na zabezpečení, protokol ho aplikuje ve dvou různých stupních [13]:

- Přenos zprávy
- Obsah zprávy

Zabezpečení v přenosu zprávy je aplikováno jako Access Control (autentizace-ověření pomocí jména a hesla) a je zadefinováno do protokolových operací. Tento autorizační zabezpečovací model ustanovuje, který přístup řídicího objektu by měl být povolen. Tento model také definuje MIB modul užívaný během zpracování dat a metody vzdálené konfigurace přístupu. Komunikační zpráva používající autentizační protokol obsahuje pole

autentizačních parametrů jako část zabezpečovacích parametrů. Toto pole je tvořeno oktetovým řetězcem, který je reprezentován prvními 12 oktety HMAC-SHA-96, což je autentizační modul poskytující služby pro vstup a výstup.

Je jasné, že každý uživatel nemůže vlastnit stejná práva k určitému zařízení. I mezi manažery musí být zachována určitá hierarchie. Některý může pouze vyhodnocovat data, jiný má přístup k samotnému nastavení sítě. Situace si vyžádala rozdělení jednotlivých členů do skupin podle jejich přístupových práv a stupně zabezpečení (Level of Security), např.: noAuthNoPriv, authNoPriv, authPriv. Skupiny jsou označeny buď nulou nebo vyšším číslem. Identifikátor (hodnota) SecurityLevel je přidělena po zjištění přístupových práv. Pro zjištění těchto práv je podle modelu zabezpečení volán Access control modul [12]-RFC3414.

Obrázek 2: Model zabezpečení SNMPv3

Při rozhodování, jestli zpráva považována za věrohodnou, se postupuje podle přiloženého schématu. Na povolení přístupu se podílejí různé procesy, které zajišťují konkrétní ověřování. **KDO** poslal zprávu a do které patří skupiny, zajišťuje securityModel (který se právě používá) a securityName (kdo žádá o přístup). **KDE** znamená, že proces využívá informace z MIB o kontextu objektu. **JAK** signalizuje stupeň pověření. Tyto tři informace jsou použity při hledání ve vacmAccesTable, tabulce která obsahuje seznam povolení jednotlivých řídicích objektů. Všechny tyto i další informace jsou porovnány s MIB a následně je rozhodnuto zda je zpráva přijata či nikoliv [12]-RFC3414..

verze	community string	typ PDU	ID dotazu	error status	error ID	OID	hodnota
2	public	2	7	0	0	1.3.6.1..	null

Obrázek 3: Formát SNMP paketu

1.4 MIB

V protokolu SNMP není definováno, jak a které informace a proměnné by měl nabízet. Raději využívá externí databázi MIB (Management information base). Databáze používá zápis definovaný ASN1 (Abstrakt Syntax Notation One). Do té struktury se ukládají na základě definovaných instrukcí data předávána v SNMP. MIB je hierarchicky organizovaná databáze se stromovou strukturou, kde její kořen (root) není pojmenován. Každá větev tohoto stromu je označena textovým řetězcem a odpovídajícím číselným identifikátorem OID (Object Identifier). Ten je sestaven tak, že vezmeme nejvyšší větev (např. ISO, rezervovanou pro organizaci ISO) pod rootem, která je označena číslem. Identifikátor doplníme tečkou a následně další numerickou hodnotou vnořené větve. Postupným vkládáním údajů získáme OID, který může mít podobu např.:1.3.6.1.4.1.23, jehož textový řetězec má podobu: iso.org.dod.internet.private.enterprises.novell. Řetězec je ukončen tečkou, za kterou je možné vytvářet další rozvětvení. Tento systém umožňuje křížení všech vrstev OSI modelu, vstupujících do aplikací, jako jsou emaily a databáze [1] [12]-RCF1066.

Obrázek 4: Architektura MIB

2 PROGRAM SNMPC

2.1 ZÁKLADNÍ INFORMACE

Software SNMPC představila na trhu společnost Castle Rock Computing a jedná se o první network management pro operační systém WindowsTM. Z názvu vyplývá, že se jedná o program, který bude dohlížet na správu a monitorování sítě, využívající protokol SNMP ve všech jeho verzích SNMPv1, SNMPv2c a SNMPv3. Program SNMPC je nabízen ve dvou balíčcích [9]:

- **Enterprise** – na tento systém mohou být souběžně připojeni dva uživatelé. První z nich na serveru a druhý na vzdálené konzoli. Hlavní server je zálohován vedlejším serverem, který při výpadku zaujme pozici hlavního a kompletně ho nahradí. Enterprise také umožňuje pokročilé reportování stavu sítě pomocí webových stránek. Lze rozšířit o SNMP Remote Access Extension, přes který je možno připojit neomezené množství konzolí a vzdálených polling agentů. Také podporuje JAVA konzole.
- **Workgroups** – dalo by se říci, že se jedná o menší verzi Enterprise, kde je možno připojit pouze jednoho správce, který může monitorovat maximálně 1000 objektů (ideální pro LAN-MAN sítě), nepodporuje možnost pokročilého reportování

Bezpečnost provozu SNMPC je zajištěna pomocí hlavního a záložního (live, standby) serveru. Při výpadku hlavního serveru, ať už z technické nebo lidské příčiny, ho automaticky nahradí záložní server, který jej neustále monitoruje. Převezme veškeré funkce, jako nastavování polling agentů či monitorování sítě. Záznamy o chování uživatelů se ukládají v podobě logů na řídicím serveru z bezpečnostních důvodů. Při každém pokusu o připojení k hlavnímu serveru se na hlavní konzoli objeví varování.

Program umožňuje zvolit mezi několika druhy akcí, jako reakce na definované události. Ty je možné rozlišit pomocí filtrů - *Event action filters*. Při nastalé události se může odeslat email, spustit aplikace či okno s upozorněním, varování zvukem-wav, nebo odeslat zpráva Trap. Je možné také po určitou dobu monitorovat stav sítě a vytvořit si tak přehled o průměrném stavu. Jestliže se pak uploadují hodnoty neodpovídající tomuto stavu, systém to ohlásí. Je možné také pravidelně pořizovat hlášení - denní, týdenní, měsíční, které se mohou zobrazovat jako tabulky či grafy, mohou být odeslány do tiskárny, jako soubor nebo převedeny do podoby www stránek.

SNMPC využívá takzvanou distribuovanou architekturu, což znamená že hlavní server nesebírá data o všech objektech které má v dosahu, ale přerozdělí tuto práci lokálním serverům, které tuto práci budou vykonávat aniž by zvyšovaly nároky na síť [4]. Distribuovaná architektura umožní pomocí pollerů stahovat data z jejich místních zařízení. Systém může být také nastaven tak, aby reagoval pouze na změnu stavu nebo na zprávy typu trap (upozornění, zvláštní situace). Model takovéto architektury je na Obrázek 5: Distribuovaný polling SNMPC.

Obrázek 5: Distribuovaný polling SNMP

2.2 INSTALACE

2.2.1 Server

Při zpuštění instalačního souboru nám jsou nabídnuty tři možnosti instalace: **Server**, **Console** a **Poller** (Obrázek 6: Instalace krok 1.). Jestliže je toto naše první instalace, zvolíme **Server**. Na další PC můžeme nainstalovat Poller a Konzole a připojíme je následně k serveru. V evaluační verzi je také podporována Java konzole. Následně jsme vybědnuti ke konfiguraci sítě pomocí **Discovery Seed** (Obrázek 7: Instalace krok 2.). Máme dvě možnosti, buď nastavíme parametry sítě sami (IP, maska a community) a Seed nalezne naši síť pomocí autovyhledávání, nebo zvolíme **Start with discover off**, a tím se nám Seed vypne a budeme si moci síť navrhnout sami. Do kolonky **Discover seed** bychom měli zadat parametry našeho lokálního přepínače, který bude z našeho pohledu vypadat jako kořenový. Do **community** zadáme **public**. Po dokončení instalace je potřeba restartovat počítač. Program se automaticky spustí.

Při nastartování lokální konzole nás systém upozorní na čas vypršení verze, následně nás vyzve k zadání hesla (Obrázek 8: Login). Každý uživatel má svůj individuální pohled na síť, má své uživatelské jméno a heslo (Username, Password) a úroveň zabezpečení (security level). Toto je hlavní rys pro střední a velké enterprise sítě.

Obrázek 6: Instalace krok 1.

Obrázek 7: Instalace krok 2.

Obrázek 8: Login

Obrázek 9: Spuštění programu

Systém během instalace, po zvolení Discovery seed, zmapuje síť a vytvoří přehlednou mapu ikon jednotlivých síťových komponentů. Nastaví vaši lokální síť jako kořenovou a dále vytvoří hierarchický stromový model, je možné nastavit kruhovou, nebo sběrnicovou topologii. Kliknutím na ikonu subnet se otevře další okno s vybranou podsítí (viz Obrázek 9: Spuštění programu). Ve této zkušební síti je server nainstalován na stanici Rumo a lokální přepínač na adrese 192.168.2.1 s maskou 255.255.255.0. V nejvyšší úrovni mapy se zobrazují přepínače a podsítě (implicitně ve hvězdicové topologii), v nižších úrovních zase jednoportové zařízení, vyobrazené patřičnými ikonami, propojené ve sběrnicové topologii.

Zřízení zálohy se provede v menu *File/Backup*.

Jestliže máme v síti dva servery, můžeme jeden použít jako hlavní a druhý jako záložní (Redundant Backup Server). K této konfiguraci Hlavní-Záložní server musíme vlastnit edici Enterprise (viz. Kapitola 2.1). Při výpadku hlavního serveru z jakékoliv příčiny, převezme záložní všechny jeho funkce, automaticky bude všechen polling dat nadále směřován právě na něj. Při nastavování záložního serveru se nejprve musíme ujistit že heslo administrátora musí být stejné jako na hlavním serveru. Samotnou konfiguraci provedeme v menu *Config/Restore*

And Backup. Pro provádění záloh musíme uvést cestu adresáře do kterého chceme ukládat. Zaškrtneme *Enable Backup Service* (u obou serverů) pro exportování záloh na druhý server. Dále musíme vyplnit IP adresy. Je možné také přednastavit čas, kdy bude záložní server testovat zda je primární server aktivní. Pokud zjistí že ne, několikrát test zopakuje a pak převezme funkce.

2.2.2 Vzdálená konzole

Může být nainstalována pouze ve verzi Enterprise nebo v Evaluační verzi. V praxi je vzdálená konzole (Remote console) velmi užitečný nástroj. Jestliže máme již nainstalovaný server, bylo by omezující, kdybych museli neustále sledovat síť pouze z konzole na serveru. Můžeme proto využít vzdálený přístup ze vzdálené konzole na pracovní stanici, která se může nacházet mimo naši síť. Můžeme se připojit ze kterékoliv pracovní stanice, kde je podporována protokolová sada TCP/IP a je připojena k síti. Používání konzole potřebuje větší šířku pásma a není vhodné ji používat tam, kde máme pomalé připojení, doporučuje se připojení přes LAN, nebo T1 linku.

Samotná instalace je velmi jednoduchá. Spustíme instalační soubor a v nabídce zvolíme *Console* (viz. Obrázek 6: Instalace krok 1.). SNMPC nainstaluje konzoly na naši stanici a můžeme se rovnou připojit k serveru. To provedeme v nabídce *Start/SNMPC Network Manager/Login Konsole*. Vložíme IP adresu serveru a potvrdíme *OK*. Nyní jsme přihlášení k serveru a můžeme provádět vzdálené operace jako by jsme byli přímo u konzole serveru.

2.2.3 Poller

Vzdálený polling agent je možné nainstalovat opět pouze ve verzi Enterprise nebo v Evaluační verzi. Polling agent se používá ke stahování dat ze zařízení a následnému posílání do serveru, jak je možné vidět v distribuované architektuře SNMPC. Jestliže máme monitorovat velkou síť (se stovkami stanic při pollování nebo dlouhodobých statistikách) a necháme všechnu práci vykonávat server, zatížíme podstatně síť i samotný server. Když síť rozdělíme do jednotlivých podsítí a každé přiřadíme jednoho nebo více polling agentů, dosáhneme tím významné optimalizace provozu. Každý agent bude monitorovat svůj usek a bude to také provádět mnohem rychleji. Následná vyhodnocená data se budou posílat na server. Z toho si můžeme vyvodit, že provoz takového agenta nebude příliš náročný na rychlost přenosu dat a bude jej možné umístit i do slabších částí sítě a budeme šetřit linku. Výhodou také je že můžeme monitorovat i části sítě, které nejsou přímo viditelné ze serveru (např.: za firewallem či proxy serverem). Každý agent vytvoří v kořenové úrovni mapy svoji ikonu (submap) a celková mapa je tak přehledná.

Pro instalaci spusťte instalační soubor a vyberte z nabídky *Poller* (Obrázek 6: Instalace krok 1.). V dalším kroku vložíme IP adresu a bránu zařízení (výchozí brána lokální sítě). Následně vložíme IP adresu serveru a heslo. Poller se automaticky zapne při restartu PC. Jestliže chceme mít více než deset Pollerů, je nutné zakoupit balík *Remote Access Extension*, ten umožňuje instalovat neomezené množství pollerů.

2.3 PROSTŘEDÍ SNMPC CONSOLE

2.3.1 Atributy

SNMPC nabízí velice přehledné prostředí, je rozděleno do několika sekcí. V horní části Menu s panelem nástrojů, vpravo editační lišta s tlačítky na vytvoření mapy sítě. Střední část je rozdělena na základní bloky. Vlevo je tabulka se stromovou architekturou kořenové sítě a podsítí. Je možné ji přepnout do MIB tabulky a dalších. Pravá část tvoří graficky vyobrazená mapa sítě. Dole můžeme nahlédnout do okna, kde se zapisují logy událostí.

Každému objektu můžeme upravit jeho vlastnosti, klikneme pravým tlačítkem na objekt a zvolíme *Properties*. Je možné také měnit vlastnosti skupinám ale pouze pokud jsou stejného typu. Nejdůležitější přístupové parametry jsou:

- **Read Access Mode** – mód pro polling dat ze zařízení. Pro zařízení které nemají nainstalován protokol SNMP vybereme ICMP Ping, jestliže mají, vybereme příslušnou verzi.
- **Read/Write Access Mode** – pro čtecí a zapisovací SNMP operace.

Ostatní parametry slouží k nastavení Community a zabezpečení pro verze 2 a 3. V záložce *Attributes* je možno specifikovat další vlastnosti jako je vzhled ikony, intervaly mezi uploadem dat, doba, za jak dlouho se označí zařízení jako DOWN, MAC adresa, SNMP ObjectID, IP adresa polling agenta atd.

Obrázek 10: Stav zařízení na mapě sítě

2.3.2 Vyhledávání

Po prvním spuštění se nám zobrazí pouze ty síťové prvky, které byly nainstalovány a nakonfigurovány (viz. Obrázek 9: Spuštění programu). Zmapování kompletní sítě provedeme v menu *Config/Discovery Polling agent*, je doporučeno nejprve nastavit nějaký filtr (jde to i bez něj, ale snížíme tak optimální výkon), to provedeme v záložce *Filters*. Vytvoření samotného filtru provedeme tak, že nastavíme rozsah IP adres, máme několik možností: Výchtem adres (192.168.25.50), zadáním rozsahu (192.168.25,5-50), nebo zadáním znaku * místo všech čísel (192.168.*.*), př. (192.168.*.10-100). V záložce *General* zaškrtneme *Enable Discovery*, čímž zapneme vyhledávání a *Ping Scan Subnets* pro test komunikace. Zařízení se nejprve vyhledá a následně se v časových intervalech pinguje a ověřuje se jeho stav. Jestliže se ping nezdaří, ikona zařízení změní barvu na žlutou, po delším čase se označí červeně jako neaktivní (viz. Obrázek 10: Stav zařízení). Jestliže máme již zmapovanou síť a chceme vědět, jestli nám přibylo nové zařízení, zaškrtneme v rolovacím menu *Layout/Discovery objects*. Při novém hledání se nám neupraví ani nevymažou existující ikony, označí se pouze jako *DOWN*. Pokud chceme odstranit staré, musíme buď manuálně, nebo *File/Reset*.

2.3.3 Monitorování zařízení – ICMP (ping), TCP service

Jak již bylo popsáno výše v textu, každý polling agent posílá v pravidelných intervalech **IP ping** všem stanicím ve své síti aby zkontroloval, zda je zařízení aktivní. Jak budou jednotlivé stanice monitorovány můžeme ovlivnit na mapě objektů vhodným uspořádáním. Někdy je potřeba z určitých důvodů zastavit pollování (např. testu filtru, nebo opravy). To můžeme provést v menu *Config/Discovery Polling agent*. Vybere příslušné agenty, abychom nemuseli přijít od data z jiné sítě, a odškrtneme *Enable Status Polling*.

U některých zařízení nebo sítí není povoleno ICMP, protože to nepovoluje firewall. Můžeme tedy ve vlastnostech zařízení *Properties/Access/Read Access Mode* změnit status na *NONE(TCP ONLY)*. SNMPc tedy umožňuje pollování 4 hlavních TCP aplikací: **WEB**, **TELNET**, **FTP** a **SNTP** (je možné nadefinovat několik vlastních). Pro zakázání TCP service discovery odškrtneme v menu *Config/Discovery Polling agent- Enable Service Polling*. Další nastavení můžeme provést v záložce *Proto*. Je možné toto také provést pouze pro jednotlivé stanice, nebo skupiny stanic a to v menu *Properties* (Rclick na stanici) */Attribute/TCP service*. Každá stanice může dotazovat až 16 druhů TCP service.

SNMPc polluje v základním nastavení v intervalu 5 sekund, pro vytváření reportů je to 10 sekund. Ve velké síti, obsahující několik set stanic, bude potřeba v některých podsítích tento interval pro lepší výkon zvětšit. Označíme více zařízení najednou pomocí myši nebo přes *ctrl* klávesu, vyvoláme menu *Properties/Attributes/Poll interval*. Můžeme měnit také počet opakování, než se označí stanice „mimo provoz“.

Velmi výhodné je také vytvoření závislosti stanic na jiné, například na lokálním přepínači. Jestliže vypadne z důvodu poruchy, všechny zařízení na něm připojené by zahlásily výpadek a to by zbytečně zahlcovalo systém. Proto je užitečné na něm udělat stanice závislé: Rclick na objekt (který má být závislý) *Properties/Dependencies* a vybereme zařízení (na kterém má být závislé jiné).

2.4 GRAFY, TABULKY A STATISTIKY

2.4.1 Trend Reports

Trend Report Long Term Statistic je prostředek k vytváření dlouhodobých záznamů a statistik o zařízeních. Používání těchto reportů automaticky nakonfiguruje polling agenty tak, aby získávaly informace kdy si nastavíme. Získání informací můžeme naplánovat denně, týdně a měsíčně a exportovat je v podobě grafu, nebo tabulky do souboru, na web, nebo přímo vytisknout.

Základní panel pro vytváření statistik je v levé části konzole, záložka *Trend*. Všechny reporty zde můžeme rozřadit do stromové struktury do adresářů. Je možné zde vytvořit vlastní report, nebo upravovat stávající. Pro vytvoření nového reportu označíme skupinu zařízení, pak *Trend/Trend Reports/* Rclick */Insert Report* ponecháme původní nastavení, pouze změním název, můžeme upravit zařízení a *OK*. Pro rychlejší test také můžeme snížit polling interval na 1 minutu (viz Obrázek 11: Dlouhodobá statistika). Doladit nastavení Trend Reportu pro jednotlivé stanice můžeme pomocí tlačítka *Instances*.

Trend Report Treshold Alarm je zajímavá a užitečná funkce, která vytvoří z dlouhodobé statistiky takzvanou **Baseline**, neboli výchozí stav pokládaný za průměrné chování systému, v určitém rozsahu. SNMPc pak vygeneruje Baseline Alarm v případě, že dojde k překročení tohoto rozsahu. Tyto alarmy také můžeme vytvořit manuálně. Pro vytvoření automatických alarmů otevřeme menu *Config/Trend Reports/Automatic Alarms*. Zde můžeme nastavit důležitý parametr doby, z které se Baseline vytvoří (*Learn Period*). Tato doba nesmí obsahovat alarm. Také můžeme nastavit automatické upravování a to tak, že se vytvořený rozsah zvětší pokud se alarmy objevují několikrát denně (*Alarms/Day*), nebo zúží jestliže během týdne nenastane alarm, tlačítkem *Redukce On No Alarms In One Week*. Ve stejném menu v liště *Schedules*, nastavujeme dobu denních, týdenních a měsíčních statistik a v liště *WEB Settings* zase parametry uploadování výsledků statistik na WEB.

Obrázek 11: Dlouhodobá statistika

2.4.2 MIB tabulky a grafy

Jak již bylo uvedeno Simple Network Management Protocol spolupracuje s MIB databází. Data která jsou zpracovávána programem SNMPc jsou ukládána do MIB tabulek, ze kterých je možné vytvořit přehledné grafy. Toto není možné, když zařízení nepodporuje SNMP protokol, jako například některé levné routery určené pro nenáročné využití (jako například router Zyxel Prestige 334 nacházející se na síti, monitorované evaluační verzí SNMPc). Proto zde nejde vyvolat MIB tabulka ani pollovat data ze zařízení. Ve zkušební síti v laboratoři 427 (podrobnější informace dále v textu) jsou zavedeny routery, které podporují SNMP protokol a je možné z nich získávat data v podobě MIB tabulky. To provedeme tak, že zvolíme požadované zařízení a v menu Wiew zvolíme Mib Graf nebo Mib Table. Tato tabulka je uspořádána tak, že každý řádek obsahuje jinou proměnnou a jejich hodnoty jsou zapsány do sloupců.

Z těchto hodnot vyvoláme graf, jestliže označíme příslušné buňky nebo celé řádky (pomocí klávesy ctrl) a v horní části okna stiskneme tlačítko *Graph*. V tomto okamžiku se začnou pollovat data a zobrazovat se v grafu. Aktualizace probíhají defaultně po deseti sekundách ale interval můžeme libovolně měnit. Nastavení Polling agenta proběhne automaticky a předešlé nastavení pollovacího intervalu zařízení, nebo jakéhokoliv jiného nehraje roli. Můžeme v horní liště také graf exportovat do souboru, nebo obrátit osy MIB tabulky (prohodit sloupce a řádky), nebo pozastavit aktualizaci grafu.

2.5 EVENTY

2.5.1 Event Action Filtr

Eventy jsou události, které vznikají jako reakce na jiné události, např.: Jestliže vlivem poruchy vypadne směrovač a s ním také část sítě, polling agent nalezne při vyhledávání změnu v topologii, nebo jestliže vznikne Trend Report Treshold Alarm atd. Některé eventy jsou posílány na server jako RPC (Remote Procedure Call) zprávy a ten je přemění na SNMPc trapy. Takto mohou být všechny eventy považovány za SNMP trapy. Každý trap má určité parametry MIB tabulky, aby mohl být správně vyhodnocen: Enterprise, Trap name, adresu Agentu (aby mohla být stanice identifikována), Variable values (hodnoty pro určení trapu). Když je trap přijat na server, ten aktivuje svůj **Event Action Filter**. Přiřazení filtru probíhá ve třech krocích, nejprve je vyhledán filtr, který by trap nejlépe obsloužil (s adresou agenta a odpovídajícími hodnotami). Jestliže lokální server takovýto filtr nemá pak je ve druhém kroku použit defaultní filtr s co nejvíce podobnými parametry. Když ani ten není nalezen, zaznamená se akce do logu a nevykoná se žádná událost.

Pro nastavení vlastního filtru se přepneme do záložky *Event* v levé části konzole. Struktura Event filtru je rozdělena do tří vrstev: jméno Enterprise, jméno Trap a patřičný filtr. V případě, že v záložce nemáme žádný strom filtrů, musíme použít menu *Config/Mib Database* a zvolíme tabulku ke kompilaci, tím vygenerujeme strom filtrů z definice trapu v MIB databázi. Vyčkáme několik sekund a poté se nám zobrazí strom filtrů. SNMPc má nadefinované své defaultní filtry, můžeme tedy upravit, nebo vytvořit vlastní. Úpravou již vytvořeného se může stát, že nebudou odpovídat již existujícím zařízením! Musíme tedy postupovat opatrně. Bezpečnější je vložit vlastní filtr pro vlastní zařízení.

Definice nového filtru vypadá takto:

```
Trap-name TRAP-TYPE
```

```

ENTERPRISE enterprise-string

--&ACTIONS { action1, action2, ... }

--&CLEARS { clear-trap-number }

--&MATCH { variable-name }

--&MESG "The event log message text"

DESCRIPTION "trap description"

::= trap-number

```

- **ACTIONS** – zde je místo pro určení akcí které provede systém když obdrží track. Například: zapíše do logu, smaže duplikované logy (při výpadku několika stanic může přijít více stejných trapu), změní barvu ikony zařízení podle priority, nebo vytvoří zvukový efekt.
- **CLEARs** – toto pole obsahuje Trap number eventu které je automaticky vytvořené podle tohoto trapu
- **MATCH** – obsahuje proměnné, které musí mít stejné hodnoty jako odpovídající event (například index zprávy trap- viz kapitola 1.1)
- **MESG** – tato zpráva je zobrazena do logu

Pro vytvoření vlastního filtru musíme označit již existující, kliknout pravým tlačítkem myši a vybrat *Insert Event Filter*. Objeví se okno *Add Event Filter*, kde provedeme samotné nastavení. Zadáme jméno, je možné zobrazit OID Enterprise, ale pro přehlednost je lepší ponechat název. Do kolonky *Message* zadáme parametry které se nám mají objevit v event logu, tyto parametry jsou získány přímo ze zařízení, které oznamuje změnu. Parametrů je celá řada, mezi ně patří: \$M-IP adresa serveru, \$F- jméno event filtru, \$C-číslo proměnné Trap, \$P-jméno rodičovského objektu atd. K přiřazení objektů tomuto filtru provedeme ve stejném menu v záložce *Match*. Ve spodní části do pole *Sources* zadáme přes tlačítko *Add* jednotlivá zařízení. Je možné sem vložit celou podsít'. Také můžeme nastavit matching pro skupinu objektů, v kolonce *Node Group*, stačí z rolovacího menu vybrat svoji skupinu, tu musíme mít ale vytvořenou. Zda-li objekt patří do skupiny zjistíme tak že vyvoláme *Properties* objektu, záložka *Group*. (viz. Obrázek 12: Vytvoření Event Action Filtru)

Každému eventu můžeme přiřadit patřičnou prioritu s jakou se bude hlásit do logu. To jsme už zjistili když jsme monitorovali síť, aktivní stanice se zapisují zeleně, neaktivní žlutě a vyřazené stanice červeně. Ted můžeme nastavit k eventu vlastní prioritu. Máme na výběr ze sedmi priorit:

- 1) Critical - červeně,
- 2) Severe - oranžově,
- 3) Major - žlutě,
- 4) Minor - fialově,
- 5) Warning - modře,
- 6) Normal - zeleně,
- 7) Info - bíle.

V menu *Properties* filtru v záložce *Actions* a rolovací menu *Set Priority*. Při situaci, kdy je vyvolán event, se tedy zapíše barevně do logu a změní se barva jeho ikony v mapě objektů.

Někdy se nám může stát, že je pro nás výhodnější určitý event nezapisovat do logu, je nevýznamný nebo jich je příliš mnoho, to nastavíme v menu *Properties* filtru, záložka *Actions* a odškrtneme *Log*. Pro upozornění administrátora, který zrovna vizuálně nekontroluje konzoli, můžeme také jako oznámení použít zvukový event, ve stejném menu položka *Play Sound*. Stačí z rolovacího menu vybrat patřičný soubor *.wav, který musí být umístěn ve složce *Bitmaps*. Chceme-li jako event spustit nějaký externí program, zadáme cestu ke spouštěcímu souboru do kolonky *Run program*.

Obrázek 12: Vytvoření Event Action Filtru

2.5.2 Test filtru

Tímto způsobem můžeme nadefinovat jakýkoliv filtr, který budeme potřebovat. Důležitou funkcí, která se nám může hodit, je také otestování tohoto filtru, zjistíme tak případné nedostatky a mouchy kterých jsme se mohli dopustit během jeho nastavování. Zkoušku provedeme tak, že manuálně pošleme zprávu Trap na server a ten podle našeho event filtru provede patřičnou akci. Otevřeme menu *Trap Sender* v záložce *Tools* (viz. Obrázek 13: Trap Sender). V levé části vidíme strom event filtrů, z nichž si vybereme ten náš. Můžeme také použít již nadefinovaný. Dejme tomu, že budeme chtít simulovat zařízení, které neodpovídá. Vybereme tedy ze seznamu filtrů *SNMP-Status-Polling* a dále *pollNoResponse*. Vpravo překontrolujeme hodnoty jako IP adresu zařízení, které Trap vyšle. Community string, verzi trap 1 nebo 2c. Také můžeme definovat zpoždění v rolovacím menu *delay*. Musíme ještě zadat patřičné parametry ze spodního rolovacího menu *Var Value*, které trap musí obsahovat hodnoty označené proměnné. Teď již můžeme odeslat trap a sledovat, co se stane v logu a změnu ikony zařízení na žlutou.

Stejně může vytvořit i event pro zprávu o změně Baseline. To znamená, když se námi definovaná průměrná hodnota chování sítě sama upraví podle parametrů, které jsme nastavili v předešlé kapitole. Nebo když je vytvořen, smazán nebo upraven libovolný objekt.

SNMPc umožňuje také oznámení události pomocí Pageru nebo e-mailu. To se hodí zejména při závažnějších poruchách, jako výpadek serveru nebo routeru, který ovlivní početnou část uživatelů. Výpadek řadové stanice nás nemusí až tak trápit a jakákoliv akce pro odstranění potíží může nějaký čas počkat. Ovšem výpadek centrálního uzlu pro město nebo firmu může být velice nepříjemné, je potřeba ihned informovat obsluhu, nebo správce. Tento případ si můžeme vzít jako model.

Jako první je nutné nastavit patřičné parametry pro odesílání e-mailu a zasílání zpráv na pager v. menu *Event Setting* v záložce *Config/Event Options*. Nutné je nastavit IP adresu SMTP (Simple Mail Transfer Protocol) serveru. Pro odesílání zpráv pomocí pageru je nutné mít nainstalovaný program Air Messenger Pro.

Naším cílem je vytvořit Event Action Filter, pomocí kterého zjistíme výpadek routeru, který je důležitý a vyžaduje okamžitou opravu. Ze záložek na levé straně konzole vybereme *Event*, dále rozvineme strom *Event Action* a vybereme *Snmpc-Status-Polling* a označíme defaultní Event Action Filter *pollDeviceDown*. Pravým tlačítkem myši vyvoláme nabídku a *Insert Event Filter*. Defaultní filtr, který vidíme, slouží pro oznámení výpadku jakéhokoliv zařízení a následný zápis do logu a zbarvení ikony zařízení na mapě objektů. Vybrali jsme si ho jako nejbližší a nejpodobnější filtr ze základní nabídky, který nám poslouží jako šablona pro náš filtr. Jsme tedy v menu *Add Event Filter*. Vyplníme název, abychom poznali o jaký event se jedná, a pole se zprávou *Message*. V záložce *Match* přidáme do pole *Source* IP adresu našeho routeru (v našem případě 198.168.2.1). V další záložce *Action* vybereme v menu *Page group* skupinu uživatelů kterým má být e-mail zaslán, *default* oznámí event všem uživatelům předdefinované skupiny. Jestliže pole neobsahuje jiné skupiny, musíme si je vytvořit, uložíme tedy filtr zatím bez vybrané skupiny.

Vytvoříme si skupinu uživatelů Admin pro náš příklad. Otevřeme menu *User config* v záložce *Config/User Profile*. Jsou zde dvě základní skupiny - Administrátor a Remote Poller, my si vytvoříme vlastní pomocí tlačítka *Add*. Vyplníme hlavičku: název skupiny – Admin, heslo a vybereme stupeň autorizace v *level*. Máme na výběr Supervisor, který je přiřazen defaultnímu uživateli Administrátor. Dále Observer (pozorovatel), pouze pro nahlížení do statistik a podobně. Dále Operátor, Operátor(Edit) nebo Service pro údržbu. Do skupiny buněk *User info* můžeme vložit cokoli, ale pro nás bude důležitá skupina *Event Contact Info*. Zadáme e-mail, popřípadě typ pageru. Každý uživatel může patřit do dvou skupin. To se hodí, když má jeden uživatel více funkcí, například dohlíží nad daty pro část sítě ale může také provádět údržbu lokálních zařízení. Vyplníme tedy kolonku *Group 1*, *Group 2* ponecháme prázdnou. Právě dohled jenom nad určitými částmi sítě je možné nastavit v záložce *Restricted View*. Automatické hláška, po kliknutí na tuto záložku, nás upozorní, že nelze omezovat Supervisora a uživatele s úrovní Service. Dále je možné nastavit datum a čas, kdy má být uživatel informován, nastavíme vždy a uložíme. Tímto jsme vytvořili nového uživatele.

V menu *User info* je možné také nastavit automatickou dobu vypršení hesla a zakázání přístupu jako administrátor ze vzdáleného terminálu. To znamená, že do této části sítě se nikdo, kdo nemá přístup ke konzoli na serveru, nebude moci přihlásit se všemi právy.

Teď se vrátíme k našemu filtru, který jsme si vytvořili. Klikneme na něj pravým tlačítkem a otevřeme *Properties/Actions*, nyní můžeme v *Emailing Group* nalézt námi vytvořenou skupinu.

Měli bychom opět otestovat vytvořený filtr odesláním trapu. Jestliže jsme nedostali e-mail měli bychom znovu zkontrolovat nastavení odesílání e-mailů a zpráv pro pager v menu *Event Setting* v záložce *Config/Event Options*. Jestliže se nám ani neobjevilo oznámení v logu, je chyba už v konfiguraci filtru.

Obrázek 13: Trap Sender

3 KONFIGURACE PLNÉ VERZE SNMPC

3.1 EXPERIMENTÁLNÍ SÍŤ

Fakulta zakoupila plnou verzi programu SNMPc verzi 7103 Enterprise [11], která je krátce popsána v kapitole 2.1. Server programu SNMPc byl nainstalován na hardwarový server Merkur model MP2516HA-R ve zkušební laboratoři v učebně 427.

SNMPC Enterprise edition je určena pro správu sítě více uživatelů. To znamená, že ve stejnou dobu může být připojen jeden administrátor na konzoli serveru a druhý na vzdálené konzoli. Do licence je zahrnut jeden SNMPc server, deset vzdálených a konzolí a deset vzdálených pollerů. Jestliže chce zákazník využít více než deset vzdálených konzolí nebo pollerů, je nucen zakoupit balík **Remote Extension**, kde je možné nainstalovat neomezený počet těchto aplikací (což je skoro vždy, protože pro větší síť o několika přepínačích je více pollerů nutnost). Dále tento balík nabízí možnost využití Java konzole, což Enterprise edice neumožňuje. SNMPc Enterprise edition umožňuje připojit až 25000 zařízení, což je poměrně velká síť. V této verzi je také umožněno nastavit záložní server, jak je popsáno na konci kapitoly 2.2.1. Dále je zde umožněno pravidelné uploadování dlouhodobých statistik na web, nebo jejich tisk, či automatický export do ODBC (Open Database Connectivity), což je rozhraní pomocí kterého lze přistupovat k datům v databázích.

Doporučovaná sestava pro instalaci Enterprise Edition [9]:

- Pentium III: 1GHz
- Paměť 515MB
- Místo na disku 2GB
- Operační systém Windows Vista/XP/2K/3K/NT4.0+

V laboratoři 427 byla zřízena testovací lokální síť (viz. Obrázek 14: Schéma testovací sítě) se třemi směrovači (od firmy Cisto IOS software, C1812) a třemi přepínači. Tyto routery podporují protokol SNMPv3, tudíž jsou pro účely monitorování pomocí programu SNMPc vhodné. Server programu SNMPc byl nainstalován na stanici v lokální síti A s IP adresou 192.168.1.10 maskou 255.255.255.0, jak je popsáno v kapitole 2.2.1. Výjimku tvoří *community string*, který musel být zadán z důvodu komunikace s routery a hlavně kvůli zabezpečení. Při první instalaci vypadala kořenová vrstva mapy podobně jako u testování evaluační verze na domácí síti. Z toho bylo zřejmé, že routery nemají aktivován protokol SNMP. Pro vstup do rozhraní routerů přes webový prohlížeč bylo nutné nainstalovat program SMD (Security Device Manager). Při povolování protokolu musel být zadán totožný *community string*, jaký byl použit při instalaci serveru SNMPc. V konzoli SNMPc bylo nutné nalézt nové prvky sítě, pro přehlednější grafické znázornění bylo lepší nejdříve resetovat mapu v záložce *File/Reset*. Dále bylo provedeno nové hledání. Způsob byl totožný jako v evaluační verzi popsáný v kapitole 2.3.2. Výsledek vyhledávání byl o poznání lepší a v Top vrstvě mapy se nám zobrazila názorná mapa experimentální sítě (viz. Obrázek 15: Experimentální síť).

Obrázek 14: Schéma testovací sítě

Obrázek 15: Experimentální síť

Nyní uzly sítě podporují SNMP protokol a je možné z nich pollovat data v podobě MIB tabulek a grafů. Dvojným kliknutím levého tlačítka myši na zařízení (podporující SNMP) začne připojování k zařízení, poté se otevře okno *HubView*, jak je možno vidět na Obrázek 15: Experimentální síť. Zde vidíme všechny porty zařízení. V horní liště okna *HubView* můžeme pomocí tlačítka *About* zjistit základní informace o zařízení, nebo další informace o jednotlivých portech, jejich obsazenosti a provozu pomocí *Port*. Po označení portů je možné z MIB tabulky z okamžitých hodnot provozu vytvořit graf hodnot, postup je popsán výše v textu v kapitole 2.4.2. V tabulce se zobrazí aktuální hodnoty vstupního i výstupního provozu jednotlivých portů, jsou-li aktivní nebo nevyužité, zakázané či povolené od administrátora, fyzická adresa atd. (viz. Obrázek 16: Graf aktivity na portech přepínače A).

Obrázek 16: Graf aktivity na portech přepínače A

Po menších potížích se podařilo nastavit a zprovoznit protokol SNMP jak na všech směrovačích, tak na přepínačích. Ze zařízení je možné tedy stahovat data v podobě MIB tabulek a grafů. Jak můžeme vidět na mapě sítě (viz. Obrázek 15: Experimentální síť) zelené zařízení pracují bez chyby, červeně označený polygon značí lokální síť 192.168.3.0 připojenou ke směrovači C, ve které se vyskytlo zařízení s chybou - v našem případě je to neaktivní stanice. Šedé polygony tvoří síť s rozhraními mezi jednotlivými uzly A,B,C a virtuální síť 199.199.199.199.

Za povšimnutí stojí také samostatný polygon s označením sítě 147.229.0.0. Důvodem jeho zobrazení na mapě sítě je přítomnost dvou síťových karet na používaném hardwarovém serveru. Jedna síťová karta je využita na připojení do experimentální sítě a druhá je napojená na celoškolskou síť. Z tohoto lze odvodit že na dalším směrovači není správcem budovy nastaven protokol SNMP. K připojení Serveru na Internet to ovšem stačí a využíváme program SNMPc na zkušební síti.

3.2 SLEDOVÁNÍ REÁLNÉHO PROVOZU

Do zkušební sítě bylo zapojeno celkem šest osobních počítačů a jeden server s nainstalovaným softwarem SNMPc. Zatím se na síti nic významného nedělo, na Obrázek 16: Graf aktivity na portech přepínače A můžeme pozorovat osu y. Základní jednotka pro zobrazování jsou kilobity za sekundu, to znamená že se celá aktivita pohybovala pouze v řádech několika desítek až set bitů za sekundu (bps), což je jenom obvyklá komunikace mezi routery. Výměna směrovacích tabulek, nebo samotné měření programu SNMPc, zjišťování dostupnosti služeb TCP, ping pomocí protokolu ICMP a podobně. Z legendy je možné také vyčíst že toto měření se děje pro každý port zvlášť, rozlišuje se také příchozí a odchozí spojení, případně jejich součet.

Pokud chceme tedy na nově nainstalovaném serveru SNMPc s vyhledanou mapou objektů začít získávat nějaké smysluplné hodnoty, je potřeba nastavit nějaké Trend Reporty. Graf na Obrázek 19: Provoz na testovací síti je pouze real-time vygenerovaná statistika programu, která umožňuje administrátorovi sledovat aktuální dění na zařízeních bez potřeby zdlouhavého natavování dlouhodobých statistik. V našem případě s časovým rozestupem hodnot 2 sekundy, což už je v praxi dost nepraktické pro sledování velkého počtu zařízení. Nicméně při potřebě okamžitého sledování jenom několika málo portů pro odhalení chyby je to vynikající prostředek.

Zaměříme se tedy z počátku na zjištění základních nejužitečnějších informací. Z hlediska managementu sítě je pro administrátora jedna z nejdůležitějších informací vědět, jak je která část sítě vytížena. Jestli prostředky vynaložené na pořízení sítě a uvedení do provozu, jsou dostatečné nebo naopak až příliš dobré a zbytečně nákladné. Finance jsou jednou z nejzákladnějších parametrů při budování čehokoliv a je pochopitelné, že nikdo nechce použít drahé zařízení tam kde by skutečně stačilo - pro dostatečné využití - zařízení o polovinu levnější, byť s menším výkonem.

Abychom tedy zjistili jak je naše síť využita, musíme vytvořit šablonu pro měření – Trend Report Longterm Statistic. To učiníme v záložce Trend pravým kliknutím a zvolením *Insert Report*. Musíme mít označena zařízení, které chceme monitorovat. Patrně nás nezajímá, co která stanice posílá, ale chceme se dozvědět, jak jsou na tom naše servery, routery, switche a jiná důležitá zařízení. V naší experimentální síti to budou směrovače A, B a C.

V nově otevřeném okně vidíme čtyři záložky, v první - *General* klasicky pojmenujeme náš report a zvolíme typ měření v sekci *MIB table*. Jedná se vlastně o typ tabulky hodnot které budeme měřit. Kdyby nám nestačila nabídka v rolovací liště, tlačítkem >> můžeme vybrat z MIB prohlížeče spoustu dalších. Pro naše účely vybereme hned první položku a to Interface Usage (BPS). Základní nastavení je takové, že program snímá všechny instance z tabulky a ukládá je. Většinou se nám takovéto nastavení ale nehodí, proto musíme nezajímavé instance odfiltrovat. Instancí v tomto případě rozumíme konkrétní případ přenosu - například každý druh přenosu z portu X do portu Y v určitém směru. Konkrétně, když nepotřebujeme znát zpětnou smyčku portů (Loopback) instance tabulky *Interface*, tak ji odstraníme z tabulky a zbytečně neukládáme.

Obrázek 17: Insert Trend Report

Pro odebrání nebo nastavení takovéto instance zmáčkne tlačítko *Instance*. Objeví se okno se stromem zařízení a instancí nalevo a MIB tabulkou napravo (viz. Obrázek 18: Nastavení instancí). Počkáme, dokud se v tabulce neobjeví nějaké nové hodnoty. Potom otevřeme větev s instancí zařízení které chceme a v MIB tabulce označíme instance které si přejeme vložit či odstranit. Následně stiskneme tlačítko <<Add a instance se uloží ve stromu na pravé straně. Tlačítka *Include* nebo *Exclude* ji můžeme buď povolit, nebo zakázat. Když máme vytvořen vlastní svoji vlastní šablonu pro MIB tabulku, tak označíme *All Other Instance* a zakážeme ji. Tím docílíme toho aby náš výtvar byl primární. Opačným způsobem zase můžeme uvést do provozu originál. Tlačítko *Select* se používá pro nalezení určité instance pomocí různých parametrů. Užitečné je to pouze, pokud máme velké množství instancí, hledání ve stromu je však pro většinu případů dostatečně účinné.

Obrázek 18: Nastavení instancí

Je možné také svoji instanci pojmenovat vlastním názvem. Defaultně jsou pojmenovány jako například ifInDiscards.2 - vstupní zahozené pakety pro port 2. Stačí v předchozí tabulce vybrat nově vytvořenou instanci (přednastaveným nelze měnit název) a stisknout tlačítko edit.

SNMPC počítá Base Line (viz. Kapitola Trend Reports 2.4.1) pro všechny uložené proměnné zvlášť a generuje automaticky alarm, když některá hodnota přesáhne hranici o patnáct procent dolů nebo nahoru. To znamená, že možné upevnit hladinu výše nebo níže pro proměnnou, která se pohybuje vně vymezeného pásma ostatních. Je možné dokonce nastavit několik takovýchto prahů pro jednu proměnnou. K nastavení využijeme předchozí nabídku *Instance*. Můžeme nastavit práh pro naše vytvořené instance nebo využijeme základní *All Other Instances*. Vybereme tedy vhodnou instanci ze stromu a otevřeme okno *Instance Edit* tlačítkem *Edit*. Vybereme proměnnou ze spodní nabídky a do kolonky *Threshold* vepíšeme parametry alarmu ve tvaru <operátor číslo>. Operátory jsou znaky: = , < , > , <= , >= , != a čísla v desítkové soustavě, mezi operátorem a číslem mezera není, ale mezi definice jednotlivých prahů ji vkládáme.

Obrázek 19: Provoz na testovací síti

3.3 EXPORT

Nyní máme nakonfigurovanou síť, můžeme si nastavit monitorování jednotlivých instancí, a upozorňování na výkyvy při provozu. Avšak k ničemu nám to není, pokud nebudeme moct tyto informace později vyhodnotit. Je proto důležité grafy a tabulky ukládat pro pozdější analýzu. Máme několik možností: Přímý tisk, export na web, ukládání do souboru, nebo ukládání snímku do databáze přes ODBC. Nejpraktičtější je uložení do souboru na server nebo na WEB. Provedeme to v editaci reportu v záložce *Export Destination*, kde zaškrtneme *To File* a vybereme buď formát oddělený mezerami nebo tečkami, musíme mít práva pro ukládání do souboru na serveru. Takto lze však uložit pouze textovou podobu, je to sice vhodné pro automatické vyhodnocení ale administrátor z toho sám nic moc nevyčte.

Pro ukládání na web server je potřeba nejprve zadat umístění složky na serveru. V menu *Config/Trend Reports* můžeme provést globální nastavení web služeb: umístění adresáře, velikost obrázku ve formátu JPG a množství uložených hodnot za jednotku času. Defaultně se všechny reporty ukládají do adresáře TrendReport, eventuálně do skupin jako TrendReport/Group1 atd. Hlavní strana každého reportu je pojmenována *reportframe.htm*. Pro kontrolu webových nastavení jednotlivých skupin vybereme skupinu ze stromu trend reportů a zvolíme *properties*. Zde vidíme cestu k hlavní straně a název skupiny. Pro snadné vyčištění starých zaznamenaných web reportů použijeme menu *Tools/WEB Clean Up*.

Další možností je exportování vzorků do databáze ODBC (Open Database Connectivity) což je vlastně jakési rozhraní pro přístup k databázovým systémům. Tato verze umožňuje propojení pouze s databází Microsoft Access a Microsoft SQL server a MySQL. K nastavení exportu použijeme menu *Config/ODBC export*. Do kolonky *ODBC DSN* vyplníme zdroj dat, ty musí už existovat, neboť SNMPc neumí vytvořit přímo databázi. Z kolonky Driver Type vybereme jednu z databází, kterou budeme užívat. Nakonec zvolíme co všechnu budeme exportovat. Jak už bylo uvedeno je možno exportovat Trend Reports, ale také mapu sítě (je možné zvolit, co všechno se bude v mapě objevovat). Užitečné pro administrátora je také možnost exportu logu událostí (viz. kapitola 2.5), buď s možností ukládání všech nebo jenom námi zvolených.

Exportování mapy do databáze vytváří oddělené tabulky pro každý typ objektů, které jsou označeny pro export. V tabulce je objekt jednoznačně identifikován pomocí čísla licence a čísla objektu. Každá tabulka obsahuje informace o attributech objektu, získané z tabulky Attributes properties list. V exportované mapě objektu mohou být uloženy tabulky s přístupovými uzly, sítěmi a podsítěmi, jejich spojeními a samozřejmě tabulky o attributech zařízení.

Jestliže bude chtít exportovat Trend Reports, je automaticky nastavená doba každých 20 minut. Jsou vytvořeny tabulky Historie, Historie Agentů, a Data. V tabulce Historie se ukládá nastavení všech trend reportů, každé nastavení obsahuje data o samostatném zařízení, instanci nebo proměnné. Dále pak jednoznačný identifikátor pro nastavení dat, identifikátor pro spojení objektu s vyexportovanou mapou objektů, jméno tabulky s nastavením, jméno mib tabulky, typy proměnných a SNMP jméno proměnných. V tabulce Historie Agentů jsou uvedena data o připojených polling agentech k SNMPc, jejich IP adresy a poslední čas kdy SNMPc stahovalo data z tohoto agenta do ODBC. V tabulce data jsou uloženy informace o nastavení vzorků hodnot, čas kdy byla hodnota pollována, hodnota vzorku a identifikátor který odkazuje na spojení z tabulkou Historií.

4 VYHODNOCENÍ MĚŘENÍ

4.1 STATICKÉ A DYNAMICKÉ PATAMETRY

Sestavená experimentální síť (viz. Obrázek 15: Experimentální síť) byla testována při plném provozu a zátěži pomocí programu VLC media player. Ze serveru s IP adresou 192.168.1.10 bylo zasíláno několik video streamů na stanice v jiných sítích. Konkrétně dva streamy do sítě B - 192.168.2.0 a dva do sítě C - 192.168.3.0

Jak můžeme vidět na Obrázek 20: Video streamy, byly naměřeny dva proudy dat. Jelikož se jednalo o přenos dat pouze ze strany serveru ke stanicím, výstupní hodnoty - OUT (zelená linka v pozadí) jsou téměř překryty celkovým součtem vstupních a výstupních dat – TOTAL. Využitím upravení Trend Reportu probraného v kapitole 3.2: Sledování reálného provozu, bylo dosažen požadovaného efektu nezobrazování zbytečných instancí na portech, které jsme nesledovali, a graf je tak o dost přehlednější. V grafu můžeme pozorovat dvě hlavní křivky, což jsou právě ony čtyři streamy posílané do ostatních sítí. Dynamicky směrovací protokol OSPF (Open Shortest Path First) vyhodnotil nejkratší cestu od zdroje dat k cíli a poslal streamy ve skupině po dvou do jednotlivých sítí. Dva z nich byly směrovány do sítě B na port 1 a zbylé dva do sítě C přes port 6. V legendě pod grafem na obrázku je možné odečíst přesné naměřené hodnoty. Jednotlivé instance jsou od sebe celkem logicky odděleny a je možné z jejich názvu zjistit o jakou měřenou veličinu se jedná. Například z názvu ifInBPS.6 je celkem jasně možné vyčíst, že se jedná o výstupní hodnotu přenesených bitů za sekundu na port 6. Na stejném řádku pak vidíme zleva měřítko, okamžitou hodnotu, minimální a maximální a průměrnou hodnotu. Měření celkového množství dat nebylo nastaveno, stejně tak jako Baseline. Během prvních zhruba deseti sekund se zvyšoval proud dat, až se ustálil okolo 31Mbps u obou proudů. Na směrovačích B a C bychom zase mohli pozorovat vstupní proud dat o velikosti 31Mbps a následné dělení do portů pro jednotlivé stanice. Toto je klasické měření s velkým počtem vzorku (v horní části je možné vidět časový interval po jednu sekundu), jelikož nás zajímalo právě měření daného streamu.

Celkový pohled na přenášená data v delším časovém úseku máme na Obrázek 21: Denní přenosy dat. Jde o Trend Report Longterm Statistik, který dlouhodobě zaznamenává vytížení sítě. Stačí si v záložce *Trend* vybrat náš Report a zvolit *Wiew Report*. Z kalendáře si pak vybere datum pozorování a ihned se nám zobrazí podobný graf. Tento obrázek zachycuje aktivitu na všech stanicích experimentální sítě ve dne 31. března 2009. Jedná se o klasický model vytížení kdy se na síti objevují takzvané špičky provozu, zde se jedná o interval mezi 12:00 a 16:00 kdy se prováděly další testy provozu sítě. Časy, kdy je síť nejvíce vytížena, se liší podle toho, k čemu byla síť navržena. Klasická metropolitní síť bývá vytížena nejvíce v intervalu mezi 19. - 21. hodinou, zato naše školní síť bude podle očekávání nejaktivnější od 11. do 16. hodiny, jak se potvrdilo i dlouhodobou statistikou. S takovouto informací může administrátor přesunout různé aktualizace, revize nebo opravy do úseku nejmenšího zatížení a tím přispět ke spokojenosti zákazníků.

Obrázek 20: Video streamy

Obrázek 21: Denní přenosy dat

Jak již bylo napsáno v kapitole 3.3 Export, SNMPc umí exportovat data ve formě obrázků přímo na web. Automaticky vytváří html stránky z trend reportů, pokud je volba nastavena, a ukládá je do složky s nainstalovaným programem Trend Report, zde jsou rozlišeny hodinové, denní, týdenní a měsíční reporty, dále podle jednotlivých názvu. Grafy se ukládají formou Název.htm a lze je zpusit v prohlížeči. Automaticky je vytvořena navigace mezi jednotlivými typy grafu, pohyby přes instance a tabulky. Do jednoho grafu se však vleze pouze deset instancí, což někdy může vest k horšímu porovnávání výsledku. NaObrázek 22: Trend Report 24 ledna můžeme vidět denní záznam vstupních hodnot na porty směrovačů, ostatní instance je možné zobrazit v prohlížeči pomocí navigace *Prev* a *Next*, tabulku odkazem Summary a Distribution slouží k zobrazení grafu ve formě sloupců s poměry jednotlivých instancí.

Obrázek 22: Trend Report 24 ledna

Zajímavé je zobrazení grafu vytvořených zpráv SNMP zpráv (viz.Obrázek 23: SNMP zrávy), můžeme si tak udělat představu, jak často se zprávy posílají a které jsou nejčastější. Z grafu je patrné, že se jedná o zprávy GetRequest a GetNext (viz. kapitola 1.1 SNMPv1). Graf je možné vyvolat u SNMP zařízení dvojitým kliknutím, systém začne stahovat data a otevře okno s podrobným náhledem na zařízení, v záložce *Agent* zvolíme *SNMP* protokol a vybereme graf, či tabulku. Je také možné zvolit protokol ICMP a vyvolat obdobné statistiky a hodnoty.

Obrázek 23: SNMP zrávy

Neméně důležitou funkcí programu SNMPc je také zjišťování statických parametrů zařízení, jako jsou přepínače, směrovače i třeba koncové stanice. Administrátor musí mít přehled nejen o zátěži sítě ale musí mít také přístup k samotným hardwarovým prvkům. Informace o stanicích které nepodporují protokol SNMP je možné získat pouze velmi omezené množství: IP adresu, MAC adresu a popis zařízení, jestli jej administrátor přidělil. O zařízeních které však protokol SNMP podporu je možné získat celou řadu hodnotných informací.

V experimentální síti můžeme vyvolat tabulky důležitých hodnot od všech SNMP zařízení směrovačích a přepínačích, které tvoří kruhovou architekturu sítě. Informace získáme dvojným kliknutím na SNMP zařízení. Systém začne ihned polovat data a zobrazí bližší pohled na konkrétní zařízení, jak můžeme vidět na Obrázek 24: Pohled na SNMP zařízení. Zde vidíme, které porty jsou zakázané, či povolené.

Obrázek 24: Pohled na SNMP zařízení

V horní nabídce můžeme vyvolat základní informace (popis zařízení, výrobce, model) tlačítkem *About...*. V záložce *Protocol* je možné vyvolat bližší informace o jednotlivých protokolech: IP (Internet Protocol), ARP (Address Resolution Protocol), STUN (Simple Traversal of UDP through NATs), MOP (Metaobject Protocol), informace o Novellu a další. Můžeme například vyvolat vybráním položky IP směrovací tabulku zařízení (viz. Obrázek 25: Směrovací tabulka - Router A). V našem konkrétním případě tabulku směrovače A, kterou můžeme porovnat s topologií na Obrázek 15: Experimentální síť. Síť 10.56.100.0 a 10.56.200.0 které propojují směrovač A s ostatními směrovači B a C jsou přímo napojené (Type direct) a mají metriku 0, stejně tak jako lokální síť 192.168.1.0. Dále je zde uveden směrovací protokol, v našem případě dynamický směrovací protokol OSPF (Open Shortest Path First), maska sítě, rozhraní následujícího uzlu (NextHop) a jiné.

Dest	IfIndex	Metric1	Metric2	Metric3	Metric4	NextHop	Type	Proto	Age	Mask	Metric5	Info
10.56.100.0	2	0	-1	-1	-1	10.56.100.1	direct	local	0	255.255.255.252	-1	0.0
10.56.200.0	1	0	-1	-1	-1	10.56.200.1	direct	local	0	255.255.255.252	-1	0.0
192.168.1.0	17	0	-1	-1	-1	192.168.1.1	direct	local	0	255.255.255.0	-1	0.0
192.168.2.0	1	2	-1	-1	-1	10.56.200.2	indirect	ospf	84737	255.255.255.0	-1	0.0
192.168.3.0	2	11	-1	-1	-1	10.56.100.2	indirect	ospf	84737	255.255.255.0	-1	0.0

Obrázek 25: Směrovací tabulka - Router A

Dále je možné zobrazit například tabulku protokolu ARP, který se používá k převodu ethernetové, fyzické (MAC) adresy na logickou IP adresu (viz. Obrázek 26: ARP tabulka). V této tabulce může administrátor rychle a přehledně zjistit, jak jsou přiřazeny MAC a IP adresy, aniž by musel využít přímého přístupu do směrovače.

IfIndex	NetAddress	PhysAddress	Type
1	10.56.200.1	00 1d 45 80 6e 3a	static
1	10.56.200.2	00 14 f2 12 4e 0b	dynamic
2	10.56.100.1	00 1d 45 80 6e 3b	static
2	10.56.100.2	00 23 33 9e e7 96	dynamic
17	192.168.1.1	00 1d 45 80 6e 3a	static
17	192.168.1.2	00 11 85 a3 0c 40	dynamic
17	192.168.1.10	00 30 48 d3 b0 b7	dynamic
17	192.168.1.100	00 11 2f 63 ec b5	dynamic
17	192.168.1.101	00 0c 76 1b 16 39	dynamic
17	192.168.1.102	00 e0 18 8b 53 c2	dynamic

Obrázek 26: ARP tabulka

Jako první v tabulce je zobrazení čísla portu, přes který je možné se k daným adresám dostat. Vidíme že porty 1 a 2 slouží k propojení s rozhraními ostatních směrovačů a port s číslem 17 slouží k připojení lokální sítě 192.168.1.0 přes přepínač. Také vidíme jestli nastavení prováděl správce sítě ručně (static) či je prováděno dynamicky. I v tomto případě lze hodnoty zobrazit do grafu, ale vzhledem k tomu, že graf tvoří několik konstantních hodnot je to zřejmě nevyžitélné.

4.2 QOS (QUALITY OF SERVICE)

Program SNMPc umožňuje také měřit kvalitu poskytovaných služeb QOS, měření probíhá jako klasicky nastavený Trend Report s tím, že musíme vybrat MIB tabulku *Response – All Services*. Můžeme nahlédnout do tabulky instancí a zjistíme že report bude ukládat data pro dva různé druhy instancí pro každou proměnnou– Poollovaní a přístup na WEB. QOS se bude měřit v procentech.

Pro lepší a názornější měření byla změněna topologie sítě (viz.Obrázek 27: Topologie sítě 2), spojení mezi přepínači B a C bylo fyzicky zrušeno. SNMPc vyslal Trap a označil spojení za neaktivní, následně zrušené. Aby se projevilo snížení kvality služeb, bylo nutné síť zahltit přenášenými daty. Po změně topologie nemá směrovač B jinou možnost posílání paketů na směrovač C, než přes uzel A. Jestliže však i směrovač A provádí přenos dat na uzel C, tak při velkém provozu může docházet k přetečení fronty v jeho zásobníku zásobníku. Jedná se o frontu typu FIFO (Firts In, First Out), takže pakety, které přišly na výstupní port směrovače A a nevezly se do fronty, jsou zahazovány. Takovouto situaci lze krásně nasimulovat opět přes program VLC media player posíláním videa v reálném čase. Streamy jsou posílány přes UDP protokol a je kladen požadavek na co nejrychlejší doručení paketu bez možnosti jeho opětovného zaslání při ztrátě. Vzhledem k velikosti posílaných dat dochází právě k přetížení výstupního portu směrovače A.

Jak je vidět v grafu na Obrázek 28: Zahozené pakety směrovače A dochází k přetečení fronty výstupního portu 2 a následnému zahazování paketu (instance ifOutDiscards.2)

Obrázek 27: Topologie sítě 2

Vyhodnocené měření kvality služeb můžeme vidět na Obrázek 29: Quality Of Service. Jedná se o celodenní měření Trend Report Longterm Statistik. Opět můžeme odečíst z grafu dobu, když je síť zatížena nejvíce, a to těsně po poledni, kdy bylo prováděno v laboratoři nejvíce testů, nejlépe viditelná je tmavě modrá křivka patřící instanci RouterC:AvailQualityOfSevice. Jak bylo již uvedeno, osa y grafu udává hodnoty v procentech, proto základní hodnota QOS se pohybuje na hodnotě 100 a méně. Velkou nevýhodou takovýchto grafů je, že si nejde předem nadefinovat barvu zobrazení křivky pro jednotlivé instance. Přímo na tomto grafu je vidět názorný příklad, když instance RouterC: AvailQualityOfSevice překryla téměř dokonale instanci RouterA: AvailQualityOfSevice, značenou červeně.

Obrázek 28: Zahozené pakety směrovače A

Obrázek 29: Quality Of Service

5 DALŠÍ MOŽNOSTI DOHLEDU NAD SÍŤÍ

5.1 LORIOTPRO

Software LorientPro je manager pro zprávu a dohled nad sítí využívající protokol SNMP. Tento manager je částí modelu manager/agent definovaný jako standard RFC1157(viz. kapitola 1.1) . Tento produkt od společnosti LUTEUS SARL. pokrývá následující správu MIB objektů, systém zpracování SNMP žádostí a odpovědí, vyhodnocení a zobrazení nasbíraných dat.

Prací tohoto manageru je pollovat data z koncových stanic a zařízení a komunikace s jejich SNMP agenty. Spoustu funkcí má velice podobných jako program SNMPc, například mib compiler a mib browser, možnost zobrazení mapy zařízení, odesílání SNMP trapů a jejich filtrování. Administrátor má také možnost nastavování alarmů a záznamů podle své potřeby nebo může využít automatických prostředků. LorientPro běží na operačním systému Windows a jeho možné se k němu také připojit přes vzdálenou konzolu přímo přes webový prohlížeč. Tento systém také umožňuje dobrou kontrolu a měření QOS (Quality Of Service) v síti, zkušený uživatel také může naprogramovat řadu svých vlastních skriptů a funkcí pomocí open source programovacího jazyku LUA.

LorientPro také jako program SNMPc využívá distribuovanou architekturu, je jasné že k tomuto řešení spěje většina podobných produktů. Centralizované řešení není v dnešní době vhodné, jak už z hlediska velikosti sítě tak bezpečnosti. Při velikosti sítě řádově několika desítek tisíců stanic nejsou uspokojující prostředky ani hardwarové ani softwarové k řízení pouze jedním serverem. Systém pro rozvrhnutí práce několika serverů se šetří čas i peníze uživatelů a firmy vytvářející podobný software to musí akceptovat. Není také příliš bezpečné uchovávat všechna data na jednom místě a mít jeden nebo více záložních serveru (takzvaných mirrorů) je v dnešní době povinností.

Existují čtyři verze programu: Free verze na kterou je možno připojit 10 stanic, Lite verze se 100 stanicemi, Standart Edition s neomezených počtem zařízení a nakonec Extended edition s podporou zmiňovaného sledování QOS a dokonalejších grafů.

Obrázek 30: Prostředí Manageru LorientPro

5.2 DOHLED NAD WLAN SÍTÍ – MOTOROLA RF MANAGEMENT SUITE 3

Tento systém je od společnosti Motorola je určený pro průmyslové WiFi (Wireless LAN), které jsou v nepřetržitém provozu a jsou plně zatíženy. Umožňuje komplexní dohled nad takovou sítí, možnost oznamování vzniklých problémů a také konfiguraci hardwarových bezdrátových zařízení.

Program RFMS (RF Management Suit) automaticky vyhledává nové zařízení v síti a ukládá je do vlastní evidence, což umožňuje mít administrátorům mít velký přehled o jakémkoliv přepínači nebo přístupovém bodu – AP (Access Point) nebo jejich konkrétních portech. Operátor si může sestavit přehlednou cestu skládající se z takovýchto komponent a vyhodnotit případný vzniklý problém.

Důležitým prvkem RFMS je možnost detekce nového zařízení a jeho porovnání s již používanými hardwarovými prvky. Uloží si jeho nastavení a podle potřeby je systém schopen nakonfigurovat další zařízení stejného typu podle vytvořené šablony, např. AP nebo RF – přepínače (Rádio-Frekvenční). Takovýto postup jistě ocení každý Administrátor při nastavování velkého množství přístupových bodů. Navíc je mu nabídnuta možnost upozornění, jestliže někdo lokálně pozměnil konfiguraci zařízení. Stejně tak je upozorněn jestliže se někdo neoprávněně pokusí o vstup do bezdrátové sítě z cizího mobilního zařízení. Taková to podpora bezpečnosti je možná pomocí systému Motorola WIPS, což znamená velmi vysoký stupeň zabezpečení pro síť 802.11 a/b/g. Tento program je implementován do systému RFMS a administrátor může obsluhovat oba z jedné konzole. Je také umožněno při takovém útoku přímo odpojit AP a znemožnit tak dalším pokusům o nabourání sítě.

Jako každý systém pro monitorování a správu sítě umožňuje RFMS využít řadu monitorovacích a diagnostických funkcí, až 200 automaticky vygenerovaných statistik a možnost jejich odeslání nebo uložení. Informování správce se provádí buď pomocí SNMP trapů nebo odesláním záznamů pomocí elektronické pošty. Software RFMS je centralizovaně orientovaný a umožňuje tak přístup ke všem zařízením z jednoho bodu, je možné také využít vzdálenou konzoly.

Tyto přístupy k hlavnímu serveru mohou využívat administrátoři osobně, nebo mohou nastavit jednotlivá práva dalším uživatelům pomocí systému rolí. Zde má každý nově vytvořený uživatel, několik vlastních rolí přidělených hlavním administrátorem. Například pouhé čtení bez možnosti zápisu, nebo mohou být administrátory pouze v lokálních bezdrátových sítích.

Velmi zajímavý je proces vytváření mapy zařízení. Je možné využít jak 2D tak 3D model. Je nutné nejprve nahrát mapu lokality ve formátu AutoCAD, JPG, nebo PDF. Následně se do modelu zadají důležité parametry povrchových překážek, kopce, domy, zdi a podobně. Automaticky se pak vygeneruje tzv. Heat map, což je matematický model plánovaného pokrytí radiofrekvenčním signálem. Do něj je pak možné ručně nebo automaticky zadat polohu přístupových bodů a jiných zařízení, nebo také sledovat aktuální mapu mobilních zařízení.

Společnost Motorola nabízí kvalitní nástroj pro management sítě avšak jenom pro síť sestavené výhradně ze zařízení od této společnosti RMPS je vhodné zakoupit pro společnost, která se rozhodne výhradně spoléhat na firmu Motorola, ale pro využití v oblasti s různými typy hardwaru například od společnosti Cisco se nehodí. Také je potřeba umístit server RMPS na hardwarový server s poměrně značným výkonem z důvodu centralizace celého systému.

6 LABORATORNÍ ÚLOHA

Laboratorní úloha s názvem Dohled nad sítí pomocí programu SNMPc má názorně ukázat, že protokol SNMP je v praxi velice používaný a budoucí absolventi by se s ním mohli v praxi setkat. Jeho využití v komerčních programech napovídá, že se jedná o důležitý protokol umožňující ušetřit nemalé finanční částky při správě sítě.

Úloha je členěna na dvě části. První obsahuje cíl práce, ve kterém je stručně napsáno co od úlohy může žák očekávat, dále seznam potřebného vybavené pracoviště a seznam úkolů, které bude muset student v rámci tohoto cvičení splnit. Celkový čas pro vypracování všech úkolů je přibližně hodina a třicet minut, takže je možné laboratorní úlohu začlenit do výuky ve dvou po sobě jdoucích hodinách. První část také obsahuje teoretickou část, v ní se student dočte o základních principech administrace počítačové sítě, základní informace o protokolu SNMP, jeho vlastnostech a možnostech a také informace o užívaném programu SNMPc. Pro přečtení celého teoretického úvodu by mělo stačit maximálně dvacet minut.

Druhá část laboratorní úlohy je věnována především postupu práce při plnění jednotlivých úkolů, je celkem pět. Úkoly jsou poskládané tak, že k úspěšnému dokončení posledního úkolu je potřeba dokončit všechny úkoly předešlé. Jedná se o připojení k serveru, seznámení se s programem, hledání objektů sítě, zaznamenávání komunikace a simulaci poruchy zařízení s odchycením trapu vlastně vytvořeným filtrem.

K laboratorní úloze se není třeba připravovat dopředu, student by měl být schopen se základními znalostmi přistoupit ihned k plnění úkolů. Zde však nestačí postupovat otrocky podle návodu, ale je po studentovi vyžadováno aby se aktivně zapojil a projevil určitou samostatnost. Další část jsou tři teoretické otázky týkajícího se tématu, seznam zkratk a použitá literatura. Celkový rozsah stran laboratorní úlohy je pět.

ZÁVĚR

Tato bakalářská práce je zaměřena na popis protokolu SNMP a jeho praktické využití v programu SNMPc. Teoretickému popisu protokolu je věnována první část práce. Ve zbytku práce jsou popsány postupy konfigurace jednotlivých funkcí programu SNMPc, jeho instalace na lokální experimentální síť v laboratoři, nastavení sledování provozu a vyhodnocování nasbíraných informací. Také je zde uveden návod jak lokalizovat výpadek zařízení ze sítě, rozpoznat neodpovídající zařízení a možnosti informování administrátora o tomto problému. Práce také zahrnuje jednu laboratorní úlohu, která tvoří přílohu A .

Práce je koncipována tak, aby čtenář nejdříve získal teoretické znalosti o problematice, aby pochopil úlohu protokolu SNMP v managementu sítí a utvořil si celkovou představu o chodu sítě. Získá také znalosti o historii tohoto protokolu, jeho verzích a nutnosti zvyšování zabezpečení. Tyto vědomosti si může v praxi ověřit při práci s programem SNMPc, jimž se zabývá zbytek této práce.

Plná verze programu SNMPc byla nainstalována na hardwarový server Merkury v laboratoři 427, kde je v provozu testovací síť. Na některé stanice byly nainstalovány další součásti programu jako poller, nebo vzdálená konzole, která je také přímo využita v laboratorní úloze.

Velká část bakalářské práce je věnována praktickému přístupu k problematice a práci s programem. Je zde detailně popsán postup jak nastavit nejrůznější parametry programu a jak docílit splnění našich požadavků v oblasti monitorování sítí. Tyto postupy byly názorně aplikované v praxi na experimentální síť a podloženy obrázky pro snadnější pochopení. Nasbírané zkušenosti s vytvářením různých filtrů a zaznamenávání dat byly využity při sledování reálného provozu na síti. V této části se práce věnuje také vyhodnocování nasbíraných informací, sledování prvků sítě, jako jsou přepínače nebo směrovače a jejich statických a dynamických parametrů.

K tématu dohledu a správy sítě pomocí programu SNMPc byla také vytvořena laboratorní úloha obsažená v příloze práce. Tato úloha by měla být největším přínosem pro lepší pochopení této problematiky a studenti kteří ji absolvují získají nejen teoretické, ale i praktické znalosti protokolu SNMP a jeho aplikace do komerčních systémů. Úlohu je možné úspěšně dokončit ve dvou po sobě následujících hodinách a je možné ji zařadit do výuky. Důraz byl kladen také na aktivní přístup studenta, který musí uplatnit již dříve nasbírané zkušenosti.

Program SNMPc je v systémech správy a dohledu nad sítěmi špičkovým produktem, hovoří o tom i přes 100 000 prodaných licencí. Výhodou využití právě tohoto produktu je, že zákazník má možnost sám si nastavit širokou paletu nástrojů pro monitorování a oznamování podle své potřeby a nemusí být omezený spoluprací s jinou firmou a jinými produkty, na rozdíl například od společnosti CompuNet s.r.o. Ta nabízí podobné služby, ale síť monitoruje sama a uživatelé nabízí pouze zjištěné informace. Vyšší pořizovací náklady produktu SNMPc jsou vyváženy faktem, že nebude již potřeba věnovat tolik prostředků na vyhledávání a opravy problémů, vzhledem ke snadné detekci a prevenci krizových situací. Zabezpečení pomocí SNMPv3 je dalším důvodem, proč je vyhledáván právě software Castle Rock SNMPc.

Práce také obsahuje krátký popis a srovnání jiných produktů na monitorování a správu sítě pomocí programu Lorientpro a Motorola RF Management Suite 3.

POUŽITÁ LITERATURA

- [1] Autor neznámý SNMP[online], last revision 23.května 2009 [cit 2009-02-17] Dostupné z: <<http://www.samuraj-cz.com/clanek/snmp-simple-network-management-protocol/>>
- [2] BIGELOW, Stehen J. *Mistrovství v počítačových sítích*. Computer Press, ISBN: 80-251-0178-9, ČR, 2004
- [3] BURGER, Alex Net-SNMP[online], 2008, last revision 23.května 2009 [cit. 2009-02-15] Dostupné z: <<http://net-snmp.sourceforge.net>>
- [4] *Castle Rock Dokumentace k produktu SNMPc Network Manager*. Castle Rock, 2008 Dostupné z: <<http://www.castlerock.com/products/snmpc/default.php>>
- [5] KASPRZAK, J. *SNMP* [online], 2007 [cit. 2009-03-04] Dostupné z: <<http://www.fi.muni.cz/~kas/p090/referaty/2007-podzim/ct/snmp.html#practice>>
- [6] Kodis, Motorola RF management Suite 3 [online], 2009, last revision 26.května 2009 [cit 2008-03-04] Dostupné z: <<http://www.kodys.cz/bezdratove-site/wifi-software/rfms/>>
- [7] KRETCHMAN, James M.- DOSTÁLEK, Libor *Administrace a diagnostika sítí*. Computer Press, ISBN: 80-251-0345-5, 2005
- [8] LorientPro, Snmp monitoring - monitoring software - network management [online], 2009, last revision 26.května 2009 [cit 2009-03-04] Dostupné z: <<http://www.lorientpro.com>>
- [9] NextLan Network Management [online], 2005, last revision 26.května 2009 [cit 2009-03-05] Dostupné z: <<http://www.networkmanagement.cz/produkt.html>>
- [10] SIMIER, P. SNMPlink [online], 2008, last revision 20.května 2009 [cit 2009-03-20] Dostupné z: <http://en.wikipedia.org/wiki/Transmission_Control_Protocol>
- [11] *snmpc7103* [instalační soubor] Ver. 1.0.8. Castle Rock Computing, Inc. (Saratoga, USA), 2004
- [12] The Internet Engineering Task Force IETF [online], 1992, last revision 20.května 2009 [cit 2008-10-07] Dostupné z: <<http://www.ietf.org/rfc.html>>
- [13] Wikipedia SNMP [online], 2008, last revision 26.května 2009 [cit 2009-02-15] Dostupné z: <http://en.wikipedia.org/wiki/Simple_Network_Management_Protocol>
- [14] Wikipedia UDP [online], 2008, last revision 26.května 2009 [cit 2009-02-20] Dostupné z: <http://en.wikipedia.org/wiki/User_Datagram_Protocol>

SEZNAM ZKRATEK

ASN1	Abstract Syntax Notation One
ATM	Asynchronous Transport Mode
CLNS	OSI Connectionless Network Service
DDP	Datagram-Delivery Protocol
FTP	File Transfer Protocol
ICMP	Internet Control Message Protocol
IETF	Internet Engineering Task Force
IPX	Novell Internet Packet Exchange
LAN	Local Area Network
MIB	Management Information Base
NMSs	Network management systems
OID	Object Identifier
PDU	Protocol Data Unit
RPC	Remote Procedure Call
SMTP	Simple Mail Transfer Protocol
SNMP	Simple Network Management Protocol
ISO	International Organization for Standardization
OSPF	Open Shortest Path First
QOS	Quality of service
TCP/IP	Transmission Control Protocol / Internet Protocol
UDP	User Datagram Protocol

SEZNAM PŘÍLOH

Příloha A – Laboratorní úloha Dohled nad sítí pomocí programu SNMPc

A Příloha - Laboratorní úloha

Dohled nad sítí pomocí programu SNMPc

Cíl

Seznámit studenty s protokolem SNMP (Simple Network Management Protocol) a jeho praktickém využití v programu SNMPc. Vyzkoušet základní konfiguraci programu a nastavení jeho funkcí tak aby bylo možné získávat data provozu sítě. Student si také vyzkouší jak nasimulovat a zaznamenat výpadek části sítě.

Vybavení pracoviště

Hardwarovým serverem Merkury model MP2516HA-R s nainstalovaným softwarovým serverem programu SNMPc. Pracovní stanice s nainstalovanou vzdálenou konzolí SNMPc.

Úkoly

1. Připojit se pomocí vzdálené konzole na server SNMPc
2. Seznámit se s prostředím aplikace SNMPc a jeho základními funkcemi
3. Zobrazit mapu objektů všech připojených zařízení
4. Zaznamenat komunikaci mezi stanicemi
5. Vytvořit vlastní filtr událostí a nasimulovat výpadek zařízení

Teoretický úvod

Správa sítě

Správa sítě je činnost, která usnadňuje dohled nad velkým i malým množstvím uživatelů, systémových prostředků, serverů nebo pracovních stanic ap. Takováto činnost má usnadňovat správci manipulaci a kontrolu nad těmito prostředky a to vše tak, aby nemusel být fyzicky přítomen u každé stanice, ale mohl provádět úkony z jednoho místa. Každý administrátor by měl provádět úkony jako jsou 56[1]:

- Instalaci a konfiguraci nových pracovních stanic, serverů
- Údržbu a aktualizaci stávajících pracovních stanic nebo serverů
- Aktualizaci operačního systému a ovladačů
- Aplikace je nutné instalovat a aktualizovat
- Instalovat a konfigurovat zařízení jako přepínače, rozbočovače či směrovače
- Správa kabeláže
- Vytváření a ověřování záloh
- Vytváření a udržování záznamů o zařízeních, opravách, konfiguraci
- Zaznamenávat a vyhodnocovat zatížení sítě

Jedná se o nejčastější úkony, ale neměla by se podceňovat ani bezpečnost sítě, nebo řešení a lokalizace poruch v síti.

Single Network Management Protocol (SNMP)

Protokol SNMP (Simple Network Management Protocol) je standardizovaný protokol aplikační vrstvy pro správu sítě a síťových zařízení, definovaný IETF (Internet Engineering Task Force). Vývoj započal v roce 1988 jako reakce na nutnost sestavení dobře a jednoduše

fungujícího systému pro správu počítačových sítí, který musí být schopen podporovat velkou řadu různých zařízení, nezávisle na síťové architektuře. V roce 1989 vychází první verze protokolu SNMPv1. Protokol využívá řada aktivních síťových prvků jako jsou tiskárny, směrovače (routery), přepínače, rozbočovače, síťové karty a další. Tento protokol mohou mít implementovány i pracovní stanice a servery jako nainstalovaný software, podobně jako protokol TCP/IP nebo UDP. Jedná se o asynchronní protokol na bázi Klient-Server, to znamená dvoubodovou komunikaci. Na straně klienta (zařízení, které chceme monitorovat) vystupuje takzvaný Agent. Máme tedy tři důležité pojmy [4]:

- Network management system (NMS)

Jedná se o správce-server, který komunikuje s agenty tak, že jim posílá dotazy a čeká na odpověď. Tímto způsobem shromažďuje důležitá data o prvcích v síti např.: počet uzlů, množství vyrovnávací paměti, verze používaných ovladačů, množství přenášených dat, číslo běžícího procesu a podobně

- Agent

Je programová součást zařízení (Network Component), o kterém chceme získávat data. Zajišťuje komunikaci se serverem v podobě přijímání jeho dotazů a odesílání odpovědí v určitém intervalu, nebo při určité situaci, či při chybě (Trap)

- Managed device

Jsou to samotné síťové prvky, ve kterých je zakomponován SNMP agent. Tyto prvky sbírají data a dělají je použitelnými pro servery (NMS) s protokolem SNMP. Do těchto síťových elementů jsou zahrnuty: přepínače, mosty, huby, přístupové servery, přepínače, uživatelské stanice, tiskárny

Tento způsob komunikace má výhodu hlavně v tom, že o zařízení může získávat informace více serverů, stačí, když každý z nich zašle vlastní požadavek. Řídicí systém může získat informaci od zařízení pomocí operace GET, GETNEXT a GETBULK, vysílá také konfigurační zprávy pomocí SET. GETRESPONSE je odpověď agenta manažerovi. Agent může také vyslat data, aniž by obdržel požadavek, a to přes operace TRAP. Manažeři také mohou komunikovat mezi sebou, a to například pomocí příkazu INFORM. Konfigurační a kontrolní operace jsou používány, pouze pokud nastane určitá potřeba v síti a monitorovací operace probíhají pravidelně v časových intervalech. SNMP agenti naslouchají na portu 161, manažeři se napojují na dynamický port který si zvolí. Agent pak odpovědi posílá na port, odkud mu přišel dotaz. Při nestandardní situaci, jako poškození zařízení apod., by ale agent nevěděl kam má poslat TRAP, proto je pro tyto situace zvolen port 162. Realizace tohoto protokolu nemůže přijmout zprávu, která je delší než 484 oktetů [4].

V současné době jsou v provozu verze protokolu SNMPv1, SNMPv2 a SNMPv3. Všechny verze využívají protokol UDP (User Datagram Protocol).

SNMPC

Program SNMPC je klasickým příkladem využití protokolu SNMP pro správu a dohled nad sítí v praxi.

Program umožňuje zvolit mezi několika druhy akcí, jako reakce na definované události. Ty je možné rozlišit pomocí filtrů - *Event action filters*. Při nastalé události se může odeslat email, spustit aplikace či okno s upozorněním, varování zvukem-wav, nebo odeslat zpráva Trap. Je možné také po určitou dobu monitorovat stav sítě a vytvořit si tak přehled o průměrném stavu. Jestliže se pak uploadují hodnoty neodpovídající tomuto stavu, systém to ohlásí. Je možné také pravidelně pořizovat hlášení - denní, týdenní, měsíční, které se mohou zobrazovat jako tabulky či grafy, mohou být odeslány do tiskárny, jako soubor nebo převedeny do podoby www stránek.

SNMPc využívá takzvanou distribuovanou architekturu, což znamená že hlavní server nesbírá data o všech objektech které má v dosahu, ale přerozdělí tuto práci lokálním serverům, které tuto práci budou vykonávat aniž by zvyšovaly nároky na síť. Distribuovaná architektura umožní pomocí pollerů stahovat data z jejich místních zařízení. Systém může být nastaven tak, aby reagoval pouze na změnu stavu nebo na zprávy typu trap (upozornění, zvláštní situace).

Postup řešení

1. Přihlašte se pomocí vzdálené konzole nainstalované na stanici k serveru SNMPc. Pro přihlášení zvolte login: **test** a heslo: **test**.
2. Seznamte se se základními funkcemi programu jako je náhled do logu událostí, orientaci v záložkách na levé straně konzole. Využijte elektronickou nápovědu programu. Jako první akci proveďte restart nastavení v záložce *File/Restart...*
3. Nyní je nutné zmapovat topologii sítě a nalézt všechny připojené zařízení. To provedete v záložce *Config/Discovery/Polling Agents*. Prozkoumejte všechny záložky a proveďte scanování tlačítkem *restart* (viz.Obrázek 31: Discovery/Polling Agents). Vyčkejte několik málo minut pro dokončení vyhledávání.

Obrázek 31: Discovery/Polling Agents

Při rozsáhlých sítích je výhodné omezit hledání a pollování jenom na určitou skupinu zařízení. Vyzkoušejte si vytvoření takového filtru a proveďte nový scan. Předtím však musíte odstranit již nalezené objekty z mapy. Program SNMPc pouze přidává nové zařízení, staré ponechává. Vytvoření samotného filtru provedeme tak, že nastavíme rozsah IP adres, máme několik možností: Výčtem adres (př.:192.168.25.50), zadáním rozsahu (192.168.25,5-50), nebo zadáním znaku * místo všech čísel (192.168.*.*), př. (192.168.*.10-100).

4. Mapa sítě teď obsahuje kompletní topologie naší testovací sítě, nyní provedeme měření přenosu dat mezi jednotlivými stanicemi. To provedeme na přepínači který tyto stanice propojuje. Server je nainstalován se síťovou kartou s ip adresou 192.168.1.10. Nejjednodušší je měřit buď přenos souboru přes FTP (na hardwarovém serveru je nainstalován FTP server), nebo stream videa. K tomu můžeme využít VLC media player a videa uložené na serveru. Při probíhajícím přenosu vybereme zařízení, které chceme monitorovat a v horní části konzole vybereme typ měření *MenuIfBPSEntry*, tím budeme měřit vstupní i výstupní data přenášená na portech. Data je možné zobrazit v tabulce nebo grafu stisknutím patřičného tlačítka. Proveďte měření, při přenosu pozastavte data a sledujte průběh grafu. Zjistěte na kterém portu přepínače dochází k přenosu.
5. Nyní vytvoříme vlastní filtr události pro konkrétní zařízení a simulaci jeho výpadku. Vyberte jeden z přepínačů a v záložce *Event* vyberte ze stromu *Snmipc-Status-polling/PollDeviceDown*. Vložte nový filtr který pojmenujte a do kolonky *Message* napište parametry, které se zobrazí do okna logu v případě výpadku tohoto zařízení: název filtru, MAC adresu zařízení a jméno zařízení (hodnoty parametrů naleznete v nápovědě). V záložce *Match* přiřadíme do pole *Source* zařízení, ke kterým bude filtr přiřazen a v *Actions* zvolíme prioritu (barvu) a potvrdíme vytvořený filtr (viz. Obrázek 32: Event Action Filter).

Obrázek 32: Event Action Filter

Nový filtr otestujeme zasláním trapu v záložce *Tools/Trap Sender*. Ve stromu si prohlédněte které všechny události umí program SNMPC vyhodnotit. Vyberte trap na otestování našeho filtru *Snmipc-Status-Polling/pollDeviceDown* a vyplňte parametry (viz. Obrázek 33: TrapSend). Odešlete a pozorujte změnu barvy objektu a záznam v logu událostí.

Obrázek 33: TrapSend

Kontrolní otázky

1. Proč je výhodné při hledání nových objektů sítě vyplnit rozsah adres?
2. Z jakého důvodu využívá protokol SNMP pro přenos dat protokol UDP a ne TCP?
3. V čem je výhoda distribuované architektury oproti centralizované?

Seznam zkratek

FTP – File Transfer Protocol

IETF - Internet Engineering Task Force

NMS – Network management systém

SNMP – Simple Network Management Protocol

TCP – Transmission Control Protocol

UDP – User Datagram Protocol

Literatura

- [1] BIGELOW, Stehen J. *Mistrovství v počítačových sítích*. Computer Press, ISBN: 80-251-0178-9, ČR, 2004
- [2] *Castle Rock Dokumentace k produktu SNMPc Network Manager*. Castle Rock, 2008
Dostupné z: <<http://www.castlerock.com/products/snmpc/default.php>>
- [3] KRETCHMAN, James M.- DOSTÁLEK, Libor *Administrace a diagnostika sítí*. Computer Press, ISBN: 80-251-0345-5, 2005
- [4] Wikipedia SNMP [online], 2008, last revision 22.listopadu 2008 [cit 2008-10-07]
Dostupné z: <http://en.wikipedia.org/wiki/Simple_Network_Management_Protocol>