

DAMIS

中国数据资产管理峰会

CHINA DATA ASSET MANAGEMENT SUMMIT

传统企业ITOA运维与实践

演讲人：轻维软件有限公司 CEO 宋辉

IT 已经成为我们生活的一部份

光鲜的背后，是无数运维人员7*24的保障

英国遭遇大面积网络故障 两大机场所有航班取消

互联网 央视 2017-05-27 23:10

196 评论

< 分享

(原标题：遭遇罕见大面积网络故障 英航取消两大机场所有航班)

但随着信息化的不断深入，运维面临越来越大的压力

大数据时代的运维面临“**业务、规模、团队**”三大问题多种压力：不断提升的用户体验要求；应用交付周期越来越短；数据中心规模不断增长；大量分布式、开源架构引入；各种新技术层出不穷；团队人员能力增长缓慢且流动性大等。在种种压力影响下，运维团队需站在承前启后的时间节点主动寻求变革。

这些问题随时可以把我们打扒在地上

IT软硬件体量庞大，增长迅速

软硬件厂家众多，数量庞大，管理分散，协调困难

故障定位分析难

现网业务复杂，涉及业务部门及系统众多，问题核查定位耗时费力，过程冗长

运维数据量庞大

机器很多，操作很多，日志种类多，数量从G级单位上升到PB级单位，传统方式处理效率低下，无法沉淀

性能分析不深入

无有效分析手段进行深入的性能分析，导致解决问题延时，影响生产系统业务运行

自动化运维能力不足

简单重复的事“堆人”，难的事“堆专家”

牛人效应

运维处理重心依赖少量牛人及经验，少了牛人问题就很难处理甚至无法处理。且运维经验难以有留存并有效传递

故障处理全靠人工

人工依据经验逐条排查问题，受运维人员水平所限，难于快速精确定位与处理，且耗时长，可能延误处理问题最佳时机。

被动运维

运维总是被动救火，不能将风险扼杀在故障发生之前

运维迈入智能化时代

运维不仅仅是技术革新的受益者，更应该是贡献者。

运维发展

用ssh+exp代替了手工登录服务器维护的模式。

脚本时代

运维工具能力平台化，进一步固化运维的常见场景。

平台时代

工具时代

以chef/puppet配置工具为代表，把运维的能力变成一个个的工具能力。

智能时代

- 事件（海量数据智能总结归档）自动处理
- 不可预知故障，依托智能算法提前预判，提前预警，主动性介入，真正做到运维“保健”化
- 常规工作（上线、部署、容量预估等）平台化
- 解放人来做技术革命的贡献者

机器学习

结合机器学习，构建智能分析预测模型池，为生产系统运维提供依据，动态结合监控体系实现智能运维。

大数据

新时代运营商家体庞大，需要完善的监控运维体系，实现对数据中心环境的整体深度监控，高度自动化运维能力

人工智能

基于变更/故障/异常分析/预测等各个运维场景，都可以找到智能化的模型/具体实现。IT大数据分析提供实时的变更和调度智能决策能力。

智能时代离不开数据

与运维相关的数据分类

各种各样的数据如何采集？

使用不同方式可以获取不同数据，这些数据重叠交叉，这就是ITOA的价值

A 日志分析（日志数据、调用关系数据、业务运营数据）

-- IT系统自己产生的数据，包括客户端、服务器、网络设备、安全设备、应用程序、传感器产生的日志

B 抓包解码（调用关系数据、业务运营数据、用户体验数据）

-- 系统之间2~7层网络通信协议的数据，可通过网络端口镜像流量

C 应用探针（调用关系数据、业务运营数据、用户体验数据）

-- 是在 .NET、PHP、Java 字节码里插入代理程序，从字节码里统计函数调用

D 指标采集（设备运行数据、物理关系数据）

-- 监控采集到的数据库、主机、应用等运行状态及指标数据

E 外部拨测（用户体验数据）

-- 模拟用户请求检测系统，如 ICMP ping、HTTP GET等，能够从不同地点模拟客户端发起

通过植入应用探针，构建应用交易全链路数据分析能力

通过日志数据分析平台，构建应用端交易分析能力

基于日志分析的分析应用场景

某基金公司，为了保障系统稳定易方达利用日志对交易违规，交易故障，交易失败，接口异常和请求量等进行分析，对所有系统日志进行统一管控

设备运维

- ✓ 安全分析
- ✓ 故障分析

应用运维

- ✓ 应用性能分析
- ✓ 应用监控
- ✓ 故障分析定位

安全分析

- ✓ 操作日志分析
- ✓ 访问行为日志分析

利用监控、日志、APM等手段构建全面的关系自发现能力

物理关系自发现

软件实例

操作系统

主机

资源池

存储、网络

逻辑关系自发现

应用

数据库

缓存

服务

运维大数据的价值

ITOA的价值，各种数据关联产生更大的价值

平台整体技术架构

➤ 场景目标

问题闭环：发现 -> 决策分析-> 问题解决

异常检测

- 告警

报警风暴

- 归一/归类

关联分析

- 单点关联
- 驱动关联
- 业务性关联
- 基础决策
- 算法关联

故障定位

- 关联定位
- 特征归类
- 强决策
- 算法预测
- 基线预测

自愈、预测

- 逻辑规律自愈
- 特征预测自愈

通过异常检测，判断指标数据趋势性问题

- 1.自回归模型（AR: Auto-regressive）
- 2.移动平均模型（MA: Moving-Average）
- 3.混合模型（ARMA）

数量型	增长型	扩散型	分布型	频率型
• 各类安全事件发生次数	• 各类安全事件的增长速度	• 各类安全事件涉及的IP地址数量	• 各类安全事件的IP地址熵	• 安全事件排名异常度

面向流量态势感知指标

整体流量指标 <ul style="list-style-type: none">• 平均流量、平均包长• 大包数量、小包数量、重传次数	分布类指标 <ul style="list-style-type: none">• 源IP地址熵• 目的IP地址熵
会话信息指标 <ul style="list-style-type: none">• 平均TCP、UDP、ICMP...会话数• 平均TCP、UDP、ICMP...会话长度	比例类指标 <ul style="list-style-type: none">• SYN+ACK / SYN• RST / SYN
端口流量指标 <ul style="list-style-type: none">• 各端口流量• 各端口数据包包数	方差类指标 <ul style="list-style-type: none">• TCP流大小方差• UDP流大小方差
指示位指标 <ul style="list-style-type: none">• TCP SYN、ACK+SYN、FIN、RST数目• ICMP Echo、Reply、ECHO数目...	

态势感知预测算法：非周期性指标预测+周期性态势预测模型

异常检查应用示例：指标动态基线告警

设备管理 > STNG3BOSS-IB4 > 触发器管理 > kernel使用率(vmstat) 60s为采集频率，超过基线上门限10%，请检查性能趋势情况 > 编辑

告警 依赖关系 预处理脚本

*名称 kernel使用率(vmstat) 60s为采集频率，超过基线上门限10%，请检查性能趋势情况

默认规则 高级规则 基线告警

*表达式 {STNG3BOSS-IB4:system.run[vmstat 10 1 | tail -1 |awk '{print \$15}'].last0}>

历史告警 > STNG3BOSS-IB4 > CPU使用率(vmstat)60s为采集频率，超过基线上门限10%，请检查性能趋势情况 触发值：41%

STNG3BOSS-IB4(10.252.177.49) 于 2017-07-02 22:18:00 至 2017-07-02 22:58:00 期间发生 31 次告警: CPU使用率(vmstat)60s为采集频率，超过基线上门限10%，请检查性能趋势情况 触发值：41% ; 目前已恢复 影响业务系统:计费帐务子系统汕头区域,短信 无需下发

预处理动作信息

动作名称	描述	执行方式	操作
			暂无数据

执行其他脚本

预处理记录

			暂无数据
--	--	--	------

告警处理

处理动作:

备注:

性能

要表 值 天 周 月 从 2017-07-02 16:09:08 至 2017-07-03 16:09:08 搜索

CPU使用率(VMSTAT) 60S采集一次

CPU使用率(vmstat) 60S采集一次

利用物理及逻辑关系进行关联分析与根因定位

1 路由器 - 防火墙 - 交换机 - 中间件 - 应用程序 - 数据库 - CPU - 内存 - 磁盘 - 网络

对指标进行分类、构建关系，进行关联分析及根因定位

根因分析

故障ROOT分析

告警短信：XX缓存硬件故障，影响XX、XX业务，可能原因为磁盘故障

架构分层原则：越底层的设备可能性越大

用户层

接入层

逻辑层

数据层

路径分析原则：当某个设备出现问题，属于这个调用链上的节点都可能出现问题，按访问顺序，最末端的可能性越大

时间面积原则：结合告警时间先后顺序，告警影响面积等权重分析

时间相关性

面积权重

故障自愈

问题

告警

问题
根源

重启

扩容

退服

新增节点

容灾切换

整合的价值

提供整体运维解决方案，并基于此构建全面的自动化、智能化能力

DAMS

中国数据资产管理峰会

CHINA DATA ASSET MANAGEMENT SUMMIT

THANK YOU !

