

Services

Aggregations-Level	SLA	Puffer	Level*	Status
↑ Networking-Infrastructure	99,99 %	+ 20h:58m	1	-
↑ VoIP-Infrastructure	99,92 %	+ 35h:48m	2	-
↑ File-/Print-Services	99,75 %	+ 21h:49m	2	-
→ Email-Services	99,77 %	+ 1h:45m	1	⚠
↑ SAP-Services	99,95 %	+ 17h:32m	1	-
↑ Directory-Services	99,43 %	+ 28h:01m	1	-
↑ Blackberry-Services	99,47 %	- 2h:37m	2	⚠

*SLA-Level 1: 99,75 % // SLA-Level 2: 99,5 %

Complete and Comprehensive Service Management Built Using Open Source Exclusively

Speaker: Michael Kienle

Agenda

- it-novum
- Systems management – overview
- Framework
 - Nagios
 - Integration with OTRS, I-doit, DokuWiki
 - Integration with commercial solutions
- Open source vs. commercial solutions
- Questions and answers

- 50 employees
- 26% growth per annum
- Customers from 100 to > 10,000 employees
- Branches in D-A-CH*

- **IT solutions for the upper middle class & for companies**
 - Secure, reliable and economical IT
- **Complete value chain**
 - Consulting, planning, implementation, operation
- **In the external market since 1999**
 - Approx. 50% external sales, trend: increasing
 - Synergies & innovations due to group affiliation (700 Mil. Euros)
 - Partnerships & certifications
- **Focus & Expertise**
 - Open source developments in the systems management sector
 - Infrastructure optimization
 - Business intelligence / ERP
 - Corporate performance management based on SAP

*Opening of Swiss branch: Q2/2009

Business Sectors

Corporate IT Management

OpenSource

- System Management
- ITCOCKPIT / Nagios
- OTRS
- I-do-it

Infrastructure optimization

- Storage management
- Security management
- Server virtualization
- Client virtualization
- Outsourcing

Enterprise Content Management

- Document management
- Archiving
- SAP

Business Intelligence

- Enterprise Resource Planning
- SAP

business partner

Agenda

- it-novum
- **Systems management - overview**
- Framework
 - Nagios
 - Integration with OTRS, I-doit, DokuWiki
 - Integration with commercial solutions
- Open Source vs. commercial solutions
- Questions and answers

IT Challenges

IT Service Management - Commercial

ITSM – Commercial Challenges

Large expenses

- Licensing and maintenance
- Operating costs
- Expansion with SLA, BPM, End-2-End, etc.
- Employee training

Dependence on the manufacturer

- In-house development and enhancement rarely possible
- Adaptation to third-party systems is difficult

Frequently long project duration

→ Comprehensive monitoring rarely possible

Systems Management - Practical

Automatic detection of errors and bottlenecks

- Eliminates routine controls
- Quickly identifies errors and corrects them proactively
- Performance management (trend detection)

Comprehensive and intelligent monitoring

- Of all applications (ERP/SAP, Exchange, Oracle, etc.)
- Infrastructure (LAN/WAN, Server, RZ, etc.)

Automatic event processing

- Integration into ticket system (tracking, escalation, etc.)
- Event management and event correlation

Comprehensive documentation and reporting

- Handbooks, technical data, emergency plans, etc.
- Active SLA monitoring and reporting

Goal

- Increasing availability and reducing risk
- Increasing stability and reducing cost

➔ **SOLUTION: Open Source Framework**

Agenda

- it-novum
- Systems management – overview
- Framework
 - Nagios
 - Integration with OTRS, I-doit, DokuWiki
 - Integration with commercial solutions
- Open source vs. commercial solutions
- Questions and answers

Systems Management Framework

Nagios – Monitoring, Alerting, Reporting

Nagios – Systems monitoring

- Systems, service and network monitoring
- Plug in-based architecture
- Powerful and flexible notification system
- Web interface for information on operating states, logs and reports
- Open source (GPL v2)
- Any platform can be monitored

Advantages

- In-house extension of the source code
- Short project duration

Disadvantages

- Missing web interface for system configuration
- Not multi-client capable
- Number of checks/minute is limited

i-doit – Document What You Have & Do

i-doit – ITIL-compliant IT documentation

- Recording of technical data, contracts, handbooks, emergency plans
- Workflow depiction
- Dynamic linking & dependencies
- Rights and roles
- Licensing management
- Inventorying

Advantages

- History
- Real-time status requests
- User-independent depiction of objects and tasks

Disadvantages

- Workflow depiction is complex
- Extensive planning and configuration

OTRS - Build Your Own Solution

OTRS – Open ticket request system

- 55,000 installations in 26 languages worldwide
- Relieves your service team of routine tasks
- Intelligent escalation and notification mechanisms
- Customer self service
- Unique knowledge base
- Universal, role-based permissions concept
- Integrated service-level reporting

Advantages

- ITIL-compliant
- Very flexible and expandable

Disadvantages

- ITIL-compliant customization for companies doesn't work out of the box
- No direct interface to systems management

IT Service Management – Open Source

Business view

Business service monitoring

Business service dashboard

SLA monitoring

BP monitoring

Event management and correlation

Service lev. management

Incident-management

Problem management

CCMDB

Change management

Release management

Capacity management

Configuration management

Technical view

Monitoring

Quick values

Status

Performance data

End-2-End monitoring

Process integration

Server

Networks

Databases

Middleware

Applications

Integration

Big Picture: Systemsmanagement

Agenda

- it-novum
- Systems management – overview
- Framework
 - Nagios
 - Integration with OTRS, I-doit, DokuWiki
 - Integration with commercial solutions
- Open source vs. commercial solutions
- Questions and answers

Added Value of an OS Framework vs. Commercial Solutions

Requirement	CommercialSW	OS Framework
No licensing costs		
Low and/or optional maintenance costs		
Entire IT can be monitored comprehensively (no licensing cost)		
Extension with SLA, business processes and End-2-End monitoring		
Multi-client capable		
Independent of manufacturer		
In-house development of agents possible (customer-specific applications)		
Short project duration		
Masters for host / creation of services / templates		
In-house expansion of source code		
Can be adjusted to any number of third-party systems		
Lower training expenses		
Easily understandable		

possible

possible with additional licensing costs and/or much effort

impossible

Open Source

“..You can try to avoid open source, but it’s probably easier to get out of the IT business altogether...”

According to Gartner, in 2011 at least 80% of commercial software will contain significant portions of open source code.

Starting in 2010, no large company can any longer refuse to use open source.

Review & Summary

Cost savings because of independence from manufacturer

- through open source

Expansion of functionality

- through open source frameworks, such as ITCOCKPIT
- through additional integration of plug ins
- through customer-specific project solutions

Short project duration

- through simple and powerful solutions
- through a competent partner!

Conclusion

- **Open source does not need worry about being compared with commercial solutions.**
 - Immediate added value on introduction
 - Integration into existing IT environment (HW / SW)
 - Integration into existing mgmt processes
 - Many powerful functional add-ons (SLA, BPM, E2E, DokuWiki, OTRS, etc.)
 - ITIL-compliant expansion for ticket system and cmdb-like applications
 - Increases your IT's added value
 - Reduces your business risk

Attention: OPEN SOURCE TRAP !!!

- ➔ Expense (one-time/ongoing) is underestimated
- ➔ Professional partner and support is advisable

Agenda

- it-novum
- Systems management – overview
- Framework
 - Nagios
 - Integration with OTRS, I-doit, DokuWiki
 - Integration with commercial solutions
- Open source vs. commercial solutions
- Questions and answers

Questions and Answers

Thank You Very Much!

Your contact

Mr. Michael Kienle
Managing Director
it-novum GmbH
Edelzeller Straße 44
36043 Fulda
Germany

Tel.: +49 (0)661/103-774
Fax: +49 (0)661/103-17774
E-mail: m.kienle@itnovum.de
Web: www.itnovum.de

