

Permanente Netzwerküberwachung

Wolfram Maag wmaag@cisco.com


NMS-1001 8230 06 2003 X

© 2003, Cisco Systems, Inc. All rights reserved

Agenda

Cisco.com

- Network Management
 - Protocols and Technologies
 Functional Areas of Network Management
 Real World Applications of Proper Management
 Practices
- Netflow
- Network Analysis

NMS-1001

6_2003_X2 © 2003, Cisco Systems, Inc. All rights reser

The Case for Management


Typical problem

Regional user arrives at work and experiences slow or no response from corporate web server

Where do you begin?


Where is the problem? What is the problem? What is the solution?

 Without proper network management, these questions are difficult to answer


The Case for Management

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


The Case for Management

Cisco.com

Solving a Typical Problem Like This Includes the Following:

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


Communicating with the Network

Cisco.com


Managed Network Elements Are Waiting to Provide Us with Useful Information...


Network Management Begins with an Understanding of How to Collect and Interpret This Information


The Five Facets of Proper Network Management

Cisco.com

- Addresses the network management applications that reside upon the NMS
- OSI model categorizes five areas of function (sometimes referred to as the FCAPS model):

Fault

Configuration

Accounting

Performance


Security


Fault Management

Cisco.com

- "The process of locating, diagnosing, and correcting network problems"
- Increases network reliability and effectiveness
- More than just "firefighting"
- Increases the productivity of network users


Configuration Management

"The process of obtaining data from the network and using that data to manage the setup of all network devices"


- Allows rapid access to configuration information
- Facilitates remote configuration and provisioning
- Provides an up-to-date inventory of network components


Cisco.com


Accounting Management


- "Measuring the usage of network resources by users in order to establish the metrics, check quotas, determine costs, and bill users"
- Measures and reports accounting information based on individual groups and users
- · Administers the cost of the network
- Internal verification of third-party billing for usage


Total Broadcasts?


How Does NetFlow Define a Flow? 7 Keys Define a Flow • Source IP address • Destination IP address • Destination port • Layer 3 protocol type • TOS byte (DSCP) • Input logical interface (ifIndex) TOS=Type of Service, DSCP=Differentiated Services Code Point


NetFlow: Principles

Cisco.com

- Only for inbound traffic
- Unidirectional flow
- IP unicast only
- Transit traffic and traffic destined for the router is also accounted
- Work with CEF or fast switching; this is not a switching path
- On all interfaces
- Can only be enabled on the main interface; but returns the sub-interface in the flow record

NMS-1001

© 2003, Cisco Systems, Inc. All rights reserved


Version 5: Configuration

Cisco.com

```
router (config-if)#ip route-cache flow
router (config)#ip flow-export destination
 172.17.246.225 9996
router (config)#ip flow-export version 5 <peer-as |
 origin-as>

Optional configuration
router (config)#ip flow-export source loopback 0
router (config)#ip flow-cache entries <1024-524288>
router (config)#ip flow-cache timeout ...
```

IMS-1001 230 06 2003)

© 2002, Cisco Systems, Inc. All rights reserved.

NetFlow Performance Impact: Summary

Cisco.com


CPU impact:


10,000 active flows: < 4% of additional CPU utilization 45,000 active flows: <12% of additional CPU utilization 65,000 active flows: <16% of additional CPU utilization


- NetFlow data export (single/dual): No real impact
- NetFlow v5 vs. v8: Minimal to no impact at all


NMS-1001

© 2003, Cisco Systems, Inc. All rights reserved


Performance Management Traffic Analysis

Network Analysis Module

Integrated Traffic Monitoring solution for Catalyst 6000 Family

Enables full Traffic Monitoring

Real time traffic analysis Performance monitoring Troubleshooting

 Web based embedded Traffic Analyzer

VoIP, QoS(DSMON), ART, VLAN(SMON), RMON 1&2 monitoring

Data Capture and Decode, Alarms

· Supported by other applications


nGenius Real-Time Monitor, CiscoView, Concord eHealth Control et et a victoria Autoria Montali


Santa Santa


Cisco.com


NMS-1001


© 2003, Cisco Systems, Inc. All rights reserved


NAM applications

Cisco.com

Integrated visibility into LAN & WAN

- •LAN monitoring with SPAN/VACL
- •WAN with NDE/VACL

Real Time & Historical Monitoring

- Protocol distribution, Top Talkers
- Unknown applications
- Historical reports

•Performance Management

- Server/Application Response Time
- Fault Isolation & Troubleshooting
 - Threshold alarms
 - Web based packet capture & decode

QOS & VoIP Monitoring

- •VoIP calls/phones/protocols
- QoS(DiffServ)

Capacity Planning & Extended Applications


• Reporting & Trending using external apps

NMS-1001

© 2003, Cisco Systems, Inc. All rights reserved


NAM SW v3.1: Packet Capture & Decode Enhancements


- New resizable 3 pane views with color coding
- Support for Mobile IP, SAN protocols
- Trigger based captures (start & stop)

8230_06_2003_X

© 2003, Cisco Systems, Inc. All rights reserve

