

Data **v péči**

ČÍSLO 14 | ČERVEN 2009 | MHM COMPUTER A. S.

Archivace vs. Zálohování dat

*Najděte správnou odpověď na otázku:
Co, kdy a kam?*

Aktivní digitální archiv

*Představujeme moderní platformu
pro archivaci dat*

MPIO driver v MS Windows Serveru 2008

*Nové Windows mají konečně
nativní bezplatný MPIO driver*

Bezpečnostní strategie Brocade pro SAN

*Brocade vytváří centralizovanou
a konzistentní bezpečnostní strategii*

Dlouho jsem váhal

Dlouho jsem váhal nad tím, co by mělo být obsahem tohoto editoriale. Zdálo se mi totiž, že všechna témata již byla vyčerpána.

Tedy s tím předpokladem, že nebudeme v našem magazínu psát o politice, o ekonomické krizi, o tunelářství (nikoliv stavebním), o korupci, o zneužívání moci, o globálním oteplování, o fotbalu, o hokeji, o živelných katastrofách, o UFO, o televizních seriálech a o tom, jak se budou vyvíjet, o radarech (jak na silnici, tak o těch ostatních), o ekologii, o ekoterrorizmu, o jaderných zbraních, o chemických zbraních, o nadstandardních platech manažerů a vrcholných politiků, o zdravotnických poplatcích, o romských ghetech, o imigraci (do Česka), o emigraci (do Kanady), o hvězdách české kultury a pseudokultury, o jejich výměně milenek a milenců, o Výměně manželek, o podvodných letadlových hrách, o exekutorech a úplatných soudcích, o narcizmu světových i jiných politiků, o anarchizmu, neonacizmu, fašizmu, extrémizmu a o jiných -izmech, o černých nedělích, pondělích, útercích, středách, čtvrtcích, pátcích a sobotách na českých, moravských a slezských silnicích, o pragocentrizmu, o hantecu, o AIDS, o nemoci šílených krav, o španělské chřipce, o ptačí chřipce ba ani o chřipce prasečí neboli mexické neboli nové, o politické korektnosti, o vraždách domácích, nájemních, politických, justičních a jiných, o podvodných investičních fondech, o spikleneckých teoriích, o FBI, CIA, Mossadu, KGB, NKVD, MI5, MI6 či o BIS, o červených, černých, fialových, hnědých baretech (nebo o jiných pokrývkách hlavy), o lehkých topných olejích a „těžkých“ penězích, o nejvyšších nebo nejtlustších lidech na Zemi, o mluvčích a jejich prohlášeních, o kontroverzních podnikatelích, o kontroverzních umělcích, o kontroverzních opatřeních, o kontroverzních smlouvách, o kontroverzních zákonech, o úpadku morálky, obezitě, o anorexii, o modelkách a o miss, o homosexuálech a o lesbách, o Xfaktoru, o SuperStar, o Eurovizi, o plynové krizi, o blízkovýchodní krizi ba ani o krizi středního věku, o tantrickém sexu, o Sexu ve městě, o Harry Potterovi a jeho Bradavicích, o bradavicích a plastických operacích, o poradcích, o lobbistech a šedých eminencích (nebo eminencích jiných barev), o drogách a drogových dealerech, hernách a gamblerech, o prostituci, o dotacích a jejich zneužívání, o životě po životě, o alkoholizmu, o sektách, o tajných řádech a spolcích, o potratech, o Evropské unii obecně a Lisabonské smlouvě zvláště, o české losovačce, o Kuřimi, o lidských právech, o dopravních zácpách, o legislativní smršti, o čistých rukou, o špinavých penězích, o výrocích, které jsou vzápětí odvolány a pak odvolána odvolání, o pirátství, o autorských právech, o zneužívání informací, o podivných veřejných soutěžích, o policejních odposleších, o ztracených noteboocích (vždy bez zavinění odpovědné osoby, avšak s vrcholně citlivými daty), o justici, o bezdomovcích, o zahálčivém životě miliardářů, o blondýnkách, o skryté reklamě, o našich zlatých hoších, o aférách desetiletí, století, tisíciletí, o povodních, o boji za cokoli a ani o Entropě.

Protože jsem tedy nenalezl žádné vhodné téma pro tento editorial, tak jsem žádný nenapsal.

Martin Miloschewsky

Vyhrajte s MHM!

MODRÁ FLEECOVÁ BUNDA ČEKÁ NA ŠTASTNÉHO VÝHERCE.

PODROBNOSTI A SOUTĚŽNÍ OTÁZKU HLEDEJTE NA STRANĚ 15.

Data
v péči

Občasník

Vydáno: červen 2009

Neprodejné

Vydává:

MHM computer a. s.

U Pekáren 4

102 00 Praha 10-Hostivař

telefon: +420 267 209 111

fax: +420 267 209 222

www.mhm.cz

Ve spolupráci s časopisem Computerworld
ve vydavatelství IDG Czech, a. s.

COMPUTERWORLD

Připomínky a náměty pište na
redakce@datavepci.cz, případně na adresu vydavatele.

ISSN 1803-604X

Archivace vs. Zálohování aneb Odpověď na otázku Co-kdy-kam?

MNOHO LIDÍ DODNES POVAŽUJE ZÁLOHOVÁNÍ A ARCHIVACI ZA VÝRAZY PRAKTICKY PRO TOTÉŽ, V LIDSKÉ ANALOGII BY SE DALO ŘÍCI ZA DVOJČATA (NĚKDY PŘÍMO JEDNOVAJEČNÁ). A JAKO TAKOVÉ SI JE TAKY PLETOU. PŘITOM BY SE DALO ŘÍCI, ŽE ZÁLOHOVÁNÍ A ARCHIVACE PATŘÍ SICE DO KLANU PROCESŮ DATOVÉHO MANAGEMENTU, PŘÍPADNĚ DO RODINY PROCESŮ DOSTUPNOSTI DAT. TÍM ALE PODOBNOST KONČÍ, DÁLE UŽ NEMAJÍ NIC SPOLEČNÉHO – ANI TA DATA. JISTĚ SE PTÁTE, CO TÍM CHCE VLASTNĚ BÁSNÍK ŘÍCI. TEDY...

Na data se lze dívat z různého úhlu pohledu. Z hlediska zálohování a archivace je pak důležitý zejména aspekt jejich proměnlivosti v čase. Lze tak říci, že jedna část dat jsou **data živá, dynamická, v čase proměnná**. S těmito daty se neustále pracuje, neustále se aktualizují – a ustavičně **se zálohuje**. Proč se ale má zálohování věnovat taková pozornost, když technické prostředky používané pro zpracování dat jsou čím dál tím spolehlivější, se zabezpečením dat na mnoha úrovních, s redundancí všech komponent atd.? Protože technika je jen jednou z částí celého komplexu zpracování dat. A dnes je pouze minoritní příčinou potíží s nimi. Největší počet případů, kdy se někdo začne shánět po záloze dat, má původ problému někde mezi židli a klávesnicí – je to všem dobře známý lidský faktor.

Jako příklad použijme ekonomický informační systém a autora časopiseckého článku. Operátor např. pustí při aktualizaci databáze do zpracování nesprávnou dávku dat. Autor si smaže omylem právě tu verzi rozpracovaného článku, kterou by měl dále rozvíjet. V obou případech je zapotřebí totéž – vrátit se v čase, obnovit potřebná data do stavu pokud možno co nejbližší před okamžik vzniku chyby. K tomuto a právě k tomuto účelu slouží zálohování. Aby bylo možno obnovit data k jakémukoliv

to data, která se do tohoto stavu dostala v určité fázi svého vývoje (viz náš článek), anebo tak již přímo vznikla (rentgenový snímek, sken došlé faktury apod.). Pro jejich označení se také používá výraz *fixed content*. **Místo takových dat je výhodně v archivu.**

SPRÁVNÝ PŘÍSTUP

V dřívějších dobách se většinou data archivovala s vědomím (či alespoň s představou), že tak učiníme zadost předpisům, ale v zásadě se k nim už nikdy nebudeme vracet. A podle toho se k archivaci také přistupovalo. Po čase pak média nebyla čitelná, nebyla k dispozici zařízení, která by byla tato archivní média schopna zpracovat, nebyly servery, které by dokázaly tato zařízení připojit a ovládat. O rozluštělnosti formátu dat (např. pokud do archivu byla nakopírována data nějaké databáze) ani nemluvě. S tímto přístupem se kupodivu setkáváme občas i nyní. Přitom i data svou podstatou archivní jsou dnes v celé řadě případů zdrojem těch nejceněnějších informací. A podle toho se s nimi také zachází. Jsou ukládána tak, aby byla neustále dostupná, snadno vyhledatelná a dále zpracovatelná. Přitom archivační systémy musejí zajistit i další požadavky. Například to, že uložená data nebude

Před čtrnácti lety jsme nainstalovali první systém vzdáleného zrcadlení dat mezi diskovými systémy ve dvou střediscích. A obratem přišla od zákazníka jednoduchá otázka: „Když teď máme data tak báječně zabezpečená, tak to už je nemusíme zálohovat, že?“ I naše odpověď byla jednoduchá: „Když si smažete nějaká data, tak naše systémy neudělají nic jiného, než že je smažou (a rychleji než kdokoliv jiný) jak v primárním, tak v záložním systému. Opravdu si myslíte, že se bez zálohování obejdete?“

okamžiku v minulosti a z něj pokračovat ve zpracování. V případě našeho informačního systému do stavu právě před spuštěním dávkové aktualizace, v případě vymazaného článku do jakéhokoliv okamžiku, kdy dotyčná verze ještě existovala.

Tady však podobnost končí. Data informačního systému budou i dále neustále aktualizována a tedy i zálohována. Na rozdíl od nich autor jednoho dne článek dokončí a publikuje. Od tohoto okamžiku se jeho obsah stává neměnným. Není třeba jej dále zálohovat, je nutné jej archivovat. Pokud autor chce, může se k němu vrátit, přepracovat jej a publikovat znovu. Ale obsah původního článku se tím nezmění. Ani nemůže. A tím se dostáváme ke druhé skupině dat. K datům, jejichž **obsah se už dále nemění**. Jsou

možné nikdy změnit, ani po potřebnou či předepsanou dobu vymazat. Požadavek je zřejmý ze samotné podstaty archivních dat, navíc je už dnes podepřen v řadě případů legislativními normami (a věřte mi, bude ještě hůř).

Jak již bylo řečeno v úvodu, zálohování a archivace pracují s různými daty – proměnnými a stálými. Přitom se při zálohování dosud často používá při vytváření zálohovacích politik metoda GFS (Grandfather-Father-Son). Předpis tedy např. stanoví, že se plná záloha provede o víkend, během týdne se budou zpracovávat zálohy inkrementální a plná záloha o dalším víkend. A kromě nich se budou uchovávat pásy s plnými (víkendovými) zálohami po dobu jednoho měsíce, poslední zálohy v měsíci po

dobu jednoho roku a zálohy z konce roku po dobu pěti či sedmi let. Lze si představit, že někdo bude potřebovat obnovit stav databáze k 31. 12. 2005, aby opravil chybné zpracování roční uzávěrky a pak do ní promítl všechny změny od 1. 1. 2006 dodnes a mohl dál pracovat se správnými daty? Asi těžko. V takovémto souboru „zálohovacích“ pásek je tedy

při nejlepším směr skutečných záloh a archivních dat. Často se spoustou balastu, který není k ničemu. A pak že si nepletete zálohování a archivaci. Pletete. A pořád ještě častěji, než jsme ochotni si připustit.

Jan Heřmánek, MHM computer

D2D2T

V půli dubna se uskutečnila roadshow Data v péči Live a já jsem byl jedním z účastníků akce. Ve volném čase semináře se diskutovalo o problémech, jež zrovna řeší čtenáři časopisu a které je opravdu pálí. Přece jenom, doba nepřeje velkým investicím do IT a trendem je maximální využití pořízené technologie. Asi nemá cenu se bavit o řešeních využívajících úžasné moderní technologie, když není reálná možnost jejich pořízení. Oblast zálohování dat je toho příkladem – vlastně když se nic nestane, uživatel IT služeb to nic nepřináší, a logicky se tedy nové projekty těžko obhajují. Tento článek je proto o běžném „starém dobrém“ zálohování Disk to Disk to Tape (D2D2T).

Na začátku mi, prosím, dovolu obecnou úvahu o páskách a discích. Cena uložení TB dat na diskové médium padá dolů, výrobci se předhánjí ve zlepšování technických parametrů disků a diskových polí. Zálohování na disky se stalo běžnou funkcionalitou zálohovacích softwarů a existují propracované zálohovací strategie využívající výhod disků oproti zálohovacím páskám. Objevují se názory, že páskové knihovny budou v serverovně nahrazeny diskovými poli. Někteří dokonce předvídají, že po páskách nám zůstane jen pojem „virtu-

ální pásková knihovna“. Jak si tedy pásky stojí v souboji s disky v takovém běžném IT oddělení, kde nejsou dostupné virtuální páskové knihovny, deduplikace, diskové klony, záložní zrcadlené středisko apod.?

Nejrozšířenější zálohovací strategií je D2D2T. V různých prostředích může být realizována několika způsoby, ale jedno je vždy stejné – zálohování se provádí dvěma etapami z disku na disk a následně z disku na pásku. První záloha je směřována na disky a využívá hlavní výhody těchto médií – schopnosti přizpůsobit rychlost zápisu objemu právě přenášených dat. Zálohovací proces zálohuje stejně obří soubory i logy databází a malé soubory filesystémů, tedy rychlost a objem zaslaných dat se různě mění. Nejhorším případem je častý zápis malého množství dat. Asi všichni někdy zaznamenali projevy efektu „leštění bot“, kdy roztočená páska marně čekala na data a pak zklamane zpomalovala. Nakonec i to zpomalení nebylo dost pomalé a při obnově datového toku páska musela najet na poslední místo zápisu potupným couváním. Využitím technologických vlastností diskového prostoru tak lze většinou zmenšit zálohovací okno a dát více výkonu aplikacím. Nebo naopak provádět zálohy častěji a tím uspořit mnoho práce uživatelům při případné obnově dat. Pokud by byla několikahodinová ztráta dat kritická, pomůže disková záloha efektivně využít vlastnosti inkrementálního či rozdílového backupu.

Klady

- 1 Rychlejší obnova dat
- 2 Rychlejší záloha malých souborů
- 3 Zaručená čitelnost zálohy
- 4 Menší riziko zneužití média

Zápory

- 1 Zatížení diskového pole zálohováním
- 2 Vhodnost backup konfigurace pole
- 3 Zatížení serverů softwarovou kompresí
- 4 Vyšší cena zálohovacího systému

S rostoucím objemem zálohovaných dat se může vynořit nečekaný problém. Odlévání záloh se většinou provádí na levné, méně výkonné disky v diskovém poli, které samo v době zálohování může plnit i jiné funkce. Pokud je objem zálohovaných dat větší a je vytvořena vysoce propustná cesta od primárních zálohovaných disků (např. zařízení v rámci SAN) k zálohovacímu diskovému zařízení, může dojít k přetížení diskového paměťového systému. Anebo jinak – kdo z těch, kteří zálohují na disky, mají diskové pole konfigurované a optimalizované pro backup streamy? V tomto souboji výkonu by zřejmě vyhrály páskové jednotky zálohovací knihov-

ny v SAN. Neustálé ukládání zálohovaných dat do filesystémů zvyšuje fragmentaci disků, a je proto nutné pro udržení výkonu provádět defragmentaci častěji, než je obvyklé.

RYCHLÁ OBNOVA

Strategie dvoustupňového backupu má odraz v současných potřebách rychlé obnovy dat a zároveň v požadavcích disaster recovery plánu na ochranu dat před katastrofami. První záloha na disky slouží k okamžité obnově po běžné provozní poruše, zničení nebo porušení integrity dat v databázích. Vlastnosti diskové zálohy dovolují

velmi rychlý restore vybraných souborů bez nutnosti převíjení pásek. Druhá pásková záloha má význam hlavně pro vážnější kritické události typu zaplavení serverovny, forenzního finančního auditu, vyhoření budovy apod. Přece jenom pásku lze pohodlně vyjmout a uschovat v bezpečném trezoru mimo serverovnu. A to je možná pro většinu IT manažerů rozhodující funkce pro ochranu dat a důvod existence páskové knihovny v serverovně.

Pásky v ohnivzdorném, voděodolném či třeba narázuvzdorném trezoru mimo serverovnu jsou bezpečným řešením. Jistou nevýhodou je ale pravidelné nošení médií do trezoru a z trezoru. Každého člověka při vytahování pásky z knihovny určitě napadlo, že nejlepší by bylo do trezoru zavřít celou zálohovací knihovnu nebo rovnou diskové pole určené pro zálohování. Přišlo to na mysl i výrobci a existuje tak zajímavé řešení zálohovacího diskového pole ve velmi odolném trezoru s názvem SmartDataSAFE. Pokud chcete ochránit vlastní diskové pole, je možno použít trezor v roli 19" racku (SMARTBunker) a vlastní zálohovací pole do něj vložit.

Souboj disků a pásek v menších serverovnách je zatím vyrovnaný, možná je účelné synergické soužití obou technologií. Na závěr si dovoluji krátké shrnutí zásadních argumentů odborníků na zálohování pro diskové a páskové zálohy. Záměrně zde nejsou diskutovány virtuální páskové knihovny a další nástroje přesahující standardní vlastnosti nejrozšířenějších zálohovacích softwarů v běžných konfiguracích.

Která z klíčových předností vás prakticky přesvědčila pro implementaci D2D zálohování? Narazili jste na některé záporů při zálohování na disky? Jaké je vaše pořadí kladů a záporů?

Je těžké obecně říci, co je výhodné a co není. Z těch několika mála rozhovorů na roadshow Data v péči LIVE jsem si udělal jakýsi malý obrázek. Budu rád, když přispějete vlastním, prakticky ověřeným názorem na problematiku D2D backupu, a průřez ohlasů uveřejníme v některém z dalších čísel. Příspěvky můžete zapisovat na fórum www.datavpeci.cz nebo, pokud nechcete volně sdělovat informace všem, můžete zaslat své názory na e-mailovou adresu redakce redakce@datavpeci.cz.

Miroslav Kotrle, *Convenio Consulting*

Aktivní digitální archiv: Moderní platforma pro archivaci dat

Při vývoji strategie pro současná IT řešení se typicky musíme přizpůsobit řadě klíčových požadavků, jako jsou vytvoření efektivní IT organizace, zlepšení spokojenosti uživatelů, maximální návratnost vložených investic, lepší propojení IT s potřebami organizace a minimalizace rizik. Všechny aktivity uvnitř organizace budou zahrnovat práci s daty, ať už se jedná o jejich vytvoření, ukládání, vzájemnou spo-

lupráci nad nimi, jejich reportování, publikace i uchování.

Správa dat, jejichž objem neustále roste (nejčastěji exponenciálně), je dnes největší výzvou pro každou organizaci a je klíčovým bodem dnešních IT řešení. Většina podniků má dnes celou řadu aplikací, které byly vyvíjeny postupně, případně byly převzaty při akvizicích a podobně. Většinou to má

za následek skutečnost, že data jsou uložena izolovaně, zvláště pro každou aplikaci, což negativně ovlivňuje schopnost organizace pracovat se všemi daty – lokalizovat je, přistupovat k nim, prohledávat je a spravovat jejich obsah.

Další požadavky dnes přicházejí stále častěji na základě zvyšujících se regulačních opatření, ať už z vnějšku nebo zevnitř organizace. Správa obsahu dat, jako jsou dokumenty, e-maily, datové soubory i další nová média, je dnes zásadním požadavkem při vytváření IT architektury k podpoře businessu.

Přístup k datovému obsahu (oprávněnými uživateli), ochrana obsahu (pro danou časovou periodu), manipulace s obsahem (při použití odsouhlasených pravidel a procedur) a jeho sdílení (pro dosažení obchodních cílů) musejí být podpořeny správnou metodologií pro návrh dlouhodobého ukládání a archivace dat.

Dnes se v organizacích nejčastěji vyskytují dva typy dat – data strukturovaná a data nestrukturovaná, a to v poměru zhruba 10% ku 90%. Strukturovaná data zahrnují databáze, CRM systémy, vlastní aplikace atd. Nestrukturovaná data nejčastěji zahrnují data ve sdílených nebo privátních složkách, jako jsou e-maily, dokumenty (Word, PDF), prezentace (ppt), obrázky (gif, jpg a další), video a audio soubory, data pro web/internet/portály atd. Nestrukturovaná data rostou v průměru 10krát rychleji než data strukturovaná.

Při vytváření aktivního archivního řešení se většina organizací zaměřuje na jeden nebo více z těchto čtyřech klíčových bodů:

- Správa dat
- Uložení a ochrana dat
- Prohledávání dat
- Splnění zákonných požadavků pro archivaci dat

Dlouhodobé uložení a ochrana dat jsou dnes hlavním faktorem růstu trhu s aktivními archivními systémy. Mnoho organizací, ať už ze státní správy nebo z různých vertikál, jako je zdravotnictví, média a další, chtějí zajistit archivaci dat na dlouhou dobu (10 let, 30 let nebo i déle). Některé požadavky přímo vyplývají ze zákonných norem, ale řada organizací chce zajistit svá data pro budoucnost jako významnou součást svého vlastnictví. Podniky se chtějí zbavit svých izolovaných „ostřůvků informací“ a zaměřit se na jednotnou archivní strategii pro celou firmu tak, aby byl k dispozici společný archivní

Hitachi Content Archive Platform (HCAP) 500

systém pro dlouhodobé uložení dat, jejich správu a ochranu, i možnost jednoduše prohledávat celý archivovaný obsah. Toto jim umožní nejenom snížení nákladů a rizik spojených se správou různých a rozdílných archivních řešení, ale i zvýšení návratnosti investic, vytvoření dlouhodobé strategie pro archivaci dat a zvýšení efektivity.

Efektivní aktivní archivní řešení musí také zajistit platformu i pro budoucí zákonné požadavky na archivaci dat, ochránit vložené investice a maximalizovat návratnost investic.

HITACHI CONTENT ARCHIVE PLATFORM

Hitachi Data Systems nabízí aktivní archivní řešení s názvem Hitachi Content Archive Platform (HCAP). HCAP je vysoce škálovatelné, otevřené a spolehlivé řešení pro aktivní digitální archiv pro datová centra všech velikostí. Je navrženo tak, aby mohlo být vel-

Nasazení řešení HCAP v praxi

Hitachi Content Archive Platform se dnes používá u celé řady zákazníků. Jako reference můžeme uvést řadu zákazníků z oblasti finančního sektoru (banky, pojišťovny), státní správy (ministerstva, archivy a další), vědy a výzkumu (např. NASA), zdravotnictví, průmyslových podniků, utilit a jiných.

Například **Archiv města Amsterdam** vytvořil na platformě HCAP archivní aplikaci DSD (Digital Store Depot). Aplikace v současné době používá 27 TB archivní kapacity a její možný budoucí nárůst je až na kapacitu 247 PB (petabytů). Zákazník velmi oceňuje obrovskou škálovatelnost řešení HCAP a také možnost permanentního monitorování celého archivu (který tvoří jeden prostor, tzv. single repository) se všemi uloženými digitálními dokumenty. Velkou výhodou řešení HCAP je také velmi jednoduchá správa celého řešení a eliminace páskových zálohovacích technologií, protože řešení HCAP je realizováno na dvou vzájemně replikovaných systémech s replikací téměř v reálném čase.

Úspěch řešení HCAP je možné ilustrovat na výsledcích zákaznického průzkumu, kdy 46% IT organizací uvedlo, že konsolidace storage byla primárním důvodem pro pořízení platformy HCAP, 69% zákazníků migrovalo více než 30% dat z primárních úložišť na archivní systém HCAP a 55% zákazníků uvedlo, že se jim počáteční investice vrátila během 18 měsíců.

Hitachi Content Archive Platform		
	HCAP 300	HCAP500
Řešení	RAIN architektura obsahuje interní diskovou kapacitu pro každý node archivního systému.	SAIN architektura nabízí maximální flexibilitu, výkon a škálovatelnost; vysoce škálovatelné řešení využívající Hitachi Data Systems storage systémy
Škálovatelnost (použitelná kapacita)	od 2 TB do 42,5 TB	až do 40 PB (petabytů) celkové použitelné kapacity
Podporované Hitachi storage platformy	interní disková kapacita v systému HCAP 300	Hitachi Universal Storage Platform V Hitachi Universal Storage Platform Hitachi Adaptable Modular Storage Hitachi Workgroup Modular Storage

mi jednoduše integrováno do stávající storage infrastruktury.

Organizace všech velikostí se dnes potýkají s problémem jak efektivně vyřešit správu a ochranu stále rostoucího objemu dat, který ze zákona (například pro účely auditu) musí být archivován v původní podobě, a musí být prokazatelně zajištěno, že obsah dat je původní a nebyl změněn od uložení dat do archivu. Hitachi Content Archive Platform je řešení navržené právě pro dlouhodobou archivaci dat (systém WORM) a jedná se o robustní archivní řešení, které umožňuje uložení a autentifikaci neměnných dat pomocí digitálního podpisu i možnost ověření, že data jsou od doby uložení beze změny, a to po celou dobu uložení (tzv. retenční doba). Po uplynutí této retenční doby je možné data průkazně skartovat tak, jak je definováno pravidly organizace.

Systém HCAP je určen pro správu stále rostoucího objemu dat a může být velmi efektivně škálován. Jedná se o centralizovaný on-line digitální archiv, který umožňuje indexaci, archivaci i prohledávání objektů s neměnným obsahem (datových souborů a k nim přiřazeným metadatům) při použití retenčních a dalších pravidel pro ochranu dat. Systém HCAP je ideálním cílovým úložištěm pro přesun starších statických (neměnných) dat z drahých primárních diskových úložišť, významně snižuje náklady na zálohování dat a dramaticky zlepšuje čas nutný na vyhledání informací z archivu.

V připojených tabulkách jsou uvedeny základní parametry a specifikace systémů HCAP, další podrobné informace naleznete na webu:

www.hds.com/products/storage-systems/content-archive-platform/index.html

Hitachi Data Systems

Swiss Picture Bank

Zajímavou referencí, na které si také můžeme přiblížit praktické nasazení řešení HCAP, je **Swiss Picture Bank** (www.swisspicturebank.com). Každý uživatel digitálního fotoaparátu a počítače řeší, kam se svými snímky a zda fotografie jeho děti si budou moci prohlížet i jeho vnučata a pravnoučata. Dnes si můžeme prohlížet zažloutlé papírové fotografie z osobního archivu rodičů a prarodičů, které byly pořízeny před desítkami let, ale co s digitálními fotografiemi pořízenými dnes? Bude je možné ukázat i po 50 letech našim potomkům? Řada uživatelů osobních počítačů již o svá digitální data nenávratně přišla z důvodu poruchy hardwaru, virů apod., a nejenom tyto uživatelé mohou přivítat nabídku švýcarského operátora Swisscom, který nabízí všem uživatelům možnost zakoupit si datový prostor pro uložení digitálních dat na 30 nebo na 99 let. Jednorázový poplatek za **garantované uložení** jedné digitální fotografie na 30 let se pohybuje od tří eurocentů (necelá jedna koruna) a celé řešení je lokalizováno i do češtiny. Řešení Swiss Picture Bank je postaveno na platformě HCAP a získalo ocenění DIMA 2008 za nejnovativnější digitální produkt roku.

Hitachi Content Archive Platform – specifikace			
Funkce	Popis	HCAP 300	HCAP 500
Otevřenost a interoperabilita	Standardní rozhraní a protokoly souborového systému pro integraci aplikací – není vyžadováno proprietární API.	✓	✓
Vysoká dostupnost a ochrana dat	Správa objektů je založená na pravidlech garantujících autentičnost archivovaných dat, dostupnost a bezpečnost použitím volitelných hash algoritmů. WORM formát zajišťuje ochranu proti narušení dat nebo falšování dat.	✓	✓
Enkrypcce dat	Vícenásobné úrovně enkrypcce dat jak pro přenos, tak i pro ukládání dat.	✓	✓
Odstranění duplicit	Porovnáním jak generovaných hash příznaků, tak i binárním porovnáním obsahu objektů.	✓	✓
Komprese objektů	Snižuje fyzickou velikost dat uložených v systému HCAP, umožňuje dosažení vyšší efektivity při ukládání dat, větší škálovatelnosti a snižuje celkové TCO.	✓	✓
Vysoká dostupnost a ochrana dat	Úrovně zajištění dat (DPL = Data Protection Level) zajišťují uložení daného počtu kopií objektů v archivu a ochranu proti případnému výpadku.	DPL2 s ochranou RAID 5	vícenásobné DPL s ochranou RAID 6
Retenční pravidla	Zajišťují definovanou dobu retence dat – ochrana proti předčasnému smazání archivovaných objektů na úrovni nastavení parametrů souboru.	✓	✓
Podpora pro zákaznická metadata	Zajišťuje možnost doplnění customizovaných metadat k archivovaným datům pro kontrolu a rychlé prohledávání.	✓	✓
Prohledávání			
Indexace a prohledávání dat	Zajišťuje fulltextové prohledávání všech dat, metadat a uživatelských metadat.		dostupné pomocí HCAP Search funkce
Volitelná funkce			
Objektově založená replikace	Umožňuje replikovat archivované objekty mezi jednotlivými systémy HCAP pro off-site disaster recovery.	✓	✓

Proč archivovat data?

8

Tématem tohoto vydání časopisu Data v péči je archivace a zálohování. Cílem tohoto článku je přinést na problematiku archivace dat i jiný pohled než čistě technický. Pojdme se podívat na problém trochu obecněji a zodpovědět si základní otázky: Co archivovat? Co nearchivovat? Proč archivovat? Důvody, proč začít archivovat, jsou především úspora nákladů a požadavky vyplývající ze zákonů a dalších norem.

PROČ ARCHIVOVAT? KVŮLI SNÍŽENÍ NÁKLADŮ!

Pro většinu organizací je jedním z nejdůležitějších pohledů na ukládání dat hledisko finanční. Objem dat neustále roste ve všech typech organizací. Část dat jsou data živá, se kterými se pracuje, která se mění – například vznikající a editované dokumenty, živá data z ERP a CRM aplikací. Většina dat je ale již ze své podstaty neměnného charakteru. Jsou to data jako například účetní dokumenty, fotodokumentace, protokoly, smlouvy. Těchto dat, která se již dále nemění, je v organizacích přibližně 75 %. Přístup k nim není tak častý, vzhledem k jejich charakteru není ani problémem pomalejší odezva. Obnova archivních dat není tak urgentní jako obnova dat produkčních. Časy obnovy produkčních dat ze záloh se obvykle pohybují v řádech hodin, maximálně desítek hodin. Čas obnovy archivních dat je ve dnech až týdnech. Tyto požadavky a jejich nezanedbatelný objem tak přímo vybízí k myšlence uložit je jiným způsobem než data produkční. Uložit je levněji než živá data na vysoce dostupných úložistiších dat. Zároveň tím i vyřešit obnovu archivních dat pomocí levnějších technologií – vždyť čas na případnou obnovu bude mnohonásobně delší! Pokud je objem dat v organizaci větší, alespoň v řádu TB, nebo lépe desítek TB, může znamenat oddělení archivních dat snížení nákladů investičních i provozních.

ZÁKON O ARCHIVNICTVÍ A SPISOVÉ SLUŽBĚ

Problematiky dlouhodobého uchování dat se dotýká, tak jako jakékoliv lidské činnosti, řada zákonů. Nejblíže k dnešnímu tématu má zákon 499 ze dne 30. června 2004 o archivnictví a spisové službě. Tento zákon se zabývá celou problematikou archivnictví, definicí archiválií, jejich kategorizací, ale i pravidly fungování archivů. To jsou patrně oblasti, které drtivou většinu čtenářů tohoto časopisu nezajímají. Zákon ale obsahuje i pasáže, které by rozhodně měly zajímat jak představitele státních organizací, tak soukromých firem. Státní organizace svoje povinnosti vyplývající z tohoto zákona znají většinou velice dobře. Musejí mít zavedenu spisovou službu, mají vyřešeny archivování dokumentů. Ne všechny organizace samozřejmě používají pro tyto oblasti specializované aplikace, protože objem zpracovávaných dokumentů není tak vysoký. Poněkud horší situace je u obchodních společností. Zákon obsahuje přímo výčet dokumentů vzniklých z činnosti podnikatelů zapsaných v obchodním rejstříku, které jsou podnikatelé za podmínek stanovených tímto zákonem povinni uchovávat a umožnit z nich výběr archiválií:

- Statut, dokumenty o vzniku a zániku podnikatelského subjektu
- Dokumenty vrcholového řízení podnikatelského subjektu
- Dokumenty o majetku podnikatelského subjektu
- Finanční dokumenty
- Dokumenty z propagační činnosti podnikatelského subjektu
- Výrobní program
- Zásadní dokumenty o zaměstnaneckých záležitostech

Při budování archivu je důležité brát v potaz i tento zákon. Zaměřit se na kategorie dokumentů, které jsou v organizaci. Prvním krokem je důkladná analýza zpracovávaných dokumentů. Na základě této analýzy je možné stanovit požadavky, které archivní aplikace a související infrastruktura musejí splňovat.

ZÁKON O OCHRANĚ OSOBNÍCH ÚDAJŮ

Druhým ze zákonů, který by při budování archivu rozhodně neměl být opomenut, je zákon č. 101/2000 Sb., o ochraně osobních údajů. Z tohoto zákona nevyplývají požadavky na to, co musí být dlouhodobě archivováno. Naopak tento zákon zavádí řadu omezení, co archivovat dlouhodobě nelze, nebo s řadou omezení. Archivování osobních údajů klade značné nároky na administraci archivního systému především při nastavování minimální doby archivace u jednotlivých záznamů. Zde jsou opět orgány státní správy a místní samosprávy, nebo i společnosti z oblasti zdravotnictví, v určité výhodě. Nejsou povinny žádat subjekt údajů o souhlas s uchováním osobních údajů, neboť tento souhlas již mají zajištěn dalšími zákony a vyhláškami. Nemusejí tak mít ani vytvořeny postupy pro neprodlené odstranění osobních údajů. V tomto je situace většiny obchodních společností podstatně složitější. Úskalí, která tento zákon přináší všem typům organizací, je samozřejmě více. Každý podnik, který zpracovává osobní údaje, by měl mít vypracovány směrnice, které definují, jaké osobní údaje, za jakým účelem a jak jsou v organizaci zpracovávány. Součástí těchto směrnic je i problematika zálohování a archivace dat.

JAK ARCHIVOVAT?

Nezbytné je spojit všechny výše řečené požadavky. To znamená vybudovat archiv, který bude splňovat veškeré požadavky platných zákonů a bude cenově efektivní. K tomu je potřeba připojit i základní technologické požadavky na digitální archiv. Nejčastěji uváděnými požadavky na tento archiv jsou:

- Garantovaná existence záznamu po definované dobu
- Garantovaná autenticita záznamů po dobu existence
- On-line přístup pro velký počet uživatelů

- Bezproblémové zvyšování kapacity do řádu petabytů
- Nízké TCO

Požadavky na digitální archiv se tak stále rozšiřují a vrší. A to ještě nebyly zmíněny požadavky jednotlivých uživatelů, zachování technologické návaznosti na současná řešení a zároveň nalezení shody s řešeními plánovanými v rámci dlouhodobé ICT strategie. A k tomu zodpovědnost při výběru řešení na desítky let...

Pokud chcete mít jistotu, že vybrané řešení splňuje skutečně vše, co archiv splňovat musí, ale i jen může, je optimální spolupracovat s odborníky, kteří rozumí technické stránce věci, znají potřebné zákony a normy a chápou požadavky managementu organizace. Pokud vás problematika archivu zajímá, zkuste se obrátit na konzultanty z Convenio Consulting (www.convenio.cz).

Miroslav Teichman, Convenio Consulting

Jak je řešen MPIO driver v MS Windows Serveru 2008

S MS MPIO driverem jste se mohli poprvé setkat již u předchozí generace MS Windows Serveru 2003. „Dvatisícetrojky“ sice neobsahovaly nativní, bezplatný MPIO driver, ale Microsoft tehdy představil nový koncept jeho řešení. Do té doby, můžeme jí říkat doba „před dvatisícetrojkami“, byli tvůrci MPIO driverů výhradně výrobci diskových systémů. Tento přístup měl však jednu obrovskou slabinu, spočívající v křehké kompatibilitě operačního systému a MPIO driveru. Tato kompatibilita mohla být kdykoliv narušena instalací nějaké aktualizace či service packu.

Ve Windows Serveru 2003 Microsoft přišel s novým modelem MPIO driveru skládajícího se ze dvou částí. První představuje rozhraní MPIO, které je implementováno přímo v jádru operačního systému Windows. Toto rozhraní se vyvíjí spolu s operačním systémem Windows, čímž je zaručena jeho maximální stabilita. Komunikačním protějškem rozhraní MPIO a druhou částí MPIO driveru jsou tzv. Device Specific Moduly (DSM), které dodají výrobci diskových polí, aby se maximálně využila funkcionality použitého diskového systému. Aby Microsoft usnadnil výrobcům diskových polí práci, vytvořil „obecný“ DSM, který výrobce diskového pole získá formou tzv. MPIO Driver Development Kitu (DDK) a pouze ho upraví podle svých potřeb a poskytovaných služeb. Obecný DSM ale nebyl součástí instalace operačního systému Windows Server 2003 a uživatelé si tento DSM museli pořídit (koupit) od výrobce diskového pole.

AKTUÁLNÍ STAV

Nyní je na trhu Windows Server 2008 a otázka jeho uživatelů je jasná: Mají konečně nové Windows nativní bezplatný MPIO driver, nebo ne? Odpověď je krátká, stručná a jasná. Mají.

Koncept MPIO driveru ve Windows Serveru 2008 se od „dvatisícetrojek“ nezměnil. MPIO driver se i nadále skládá z MPIO rozhraní a DSM modulů. Stále existuje obecný DSM modul, kterým Microsoft zásobuje výrobce diskových polí, a ti ho upravují podle

funkcí svých diskových systémů. Podstatnou změnou ale je, že obecný DSM modul je také součástí Windows Serveru 2008, najdeme ho v tzv. Features

Obr. 1.

(název featury je Multipath I/O), viz obr.1., a lze ho kdykoliv zdarma nainstalovat.

Samotná instalace je otázkou pár minut a vyžaduje rebootu serveru. Po tomto rebootu přibude v ovládacích panelech ikonka MPIO, kde se musí nastavit tzv. Device Hardware Id identifikující výrobce diskového systému, např. HITACHI, a samotný diskový systém, viz obr. 2. Po instalaci MPIO je seznam Device Hardware Id prázdný a uživatel ho musí naplnit příslušnými hodnotami, jinak nebude MPIO pracovat správně (budou vidět vícenásobné instance LUNů). Zadání Device Hardware Id se dá provést manuálně kliknutím na tlačítko Add a napsáním správné hodnoty, kterou musíme znát. Nebo můžeme Device Hardware Id také zadat prozkoumáním již připojených datových cest na záložce Discover Multi-

Obr. 2.

Paths. Každé přidání nového Device Hardware Id vyžaduje reboot serveru.

Jakmile jsou zadány správné Device Hardware Id a server je zrebootován, zmizí v Disk Managementu vícenásobné kopie připojených LUNů a uživatel má možnost nastavit parametry MPIO driveru pro každý připojený LUN (disk). Nastavení MPIO parametrů se děje individuálně ve vlastnostech každého LUNu (disku), kde přibyla záložka MPIO, viz obr. 3.

Zde může uživatel zkontrolovat počet připojených datových cest (Path Id) a nastavit politiku loadbalancovací funkce. Obecný MS DSM celkem podporuje pět loadbalancovacích metod.

Obr. 3.

Failover only metoda znamená, že DSM určí jednu z cest jako primární a zbylé nastaví jako záložní stand-by cesty. Za normálních okolností jsou data přenášena primární cestou a ty záložní „spí“. V případě, že dojde k výpadku primární cesty, dochází k tzv. failoveru a použije se některá ze záložních cest.

Round Robin nastavení postupně loadbalancuje přenášena data přes všechny dostupné datové cesty (v případě dvou datových cest je první IO přenášeno první cestou, druhé IO druhou cestou, třetí IO první cestou, čtvrté IO druhou cestou, atd.). Selhání některé z datových cest představuje pouze redukci počtu použitelných cest pro loadbalancing.

Round Robin With Subset umožňuje definovat skupinu cest pro Round Robin loadbalancing a skupinu cest pro Failover. Failover cesty budou použity teprve v případě, že došlo k selhání všech Round Robin cest. Toto nastavení je obzvláště důležité pro diskové systémy, které nemají symetrický Active-Active Controller.

Least Queue Depth je inteligentnější loadbalancovací metoda, která sleduje počet čekajících IO ve frontě každé datové cesty a přicházející IO posílá na datovou cestu s nejkratší frontou.

Poslední metodou je Weighted Paths. Ta umožňuje uživateli ocenit jednotlivé datové cesty. Vyšší cena datové cesty znamená nižší prioritu pro použití. DSM potom loadbalancuje data podle priorit jednotlivých cest. Nastavením loadbalancovací funkce více méně končí seznam praktických konfigurovatelných položek obecného MS DSM.

STRUKTURA STORAGE STACKU

Kompletní struktura celého MS Windows Server 2008 Storage Stacku je zobrazena na obr. 4. Modře jsou znázorněny komponenty spravované a vyvíjené společností Microsoft. Zeleně jsou vyobrazeny součásti dodávané třetími stranami.

Port Driver – vytváří tzv. Physical Device objekty (PDO), které představují propojení příslušného zařízení s jeho sběrnici. Spolu s class driverem zaručuje funkci PnP (plug-and-play). V prostředí Windows se můžeme setkat se dvěma typy těchto ovladačů: starší je SCSIport driver, novější se jmenuje storport driver a byl představen ve Windows Serveru 2003.

Miniport Driver – každý storage adaptér je asociován se svým miniport driverem, který zastává pouze nezbytné operace, specifické pro daný hardware. Miniport driver nevyvíjí Microsoft, ale je dodáván třetí stranou – např. firmami Emulex, QLogic atd.

Class Driver – vytváří tzv. Function Device objekty (FDO), které jsou prezentovány jako funkční celky vyšším vrstvám, uvedeným v modelu. Podílí se také na zajištění funkce PnP. Class driver stejně jako miniport driver a port driver nejsou součástí rozhraní MPIO.

MPIO Drivers – kolekce tří driverů pracujících na úrovni rozhraní MPIO. Tyto ovladače tvoří: Multipath Port Filter Driver (mpspfltr), Multipath Disk Driver Replacement (mpdev.sys) a Multipath Bus Driver (mpio.sys)

Multipath Port Filter Driver (mpspfltr) – transformuje standardní diskové identifikátory na jednoznačné identifikátory MPIO.

Obr. 4.

Multipath Disk Driver Replacement (mpdev.sys) – class driver má za úkol „uzamknout“ vzniklý objekt PD, převzít jeho vlastnictví a zabránit tak jeho vícenásobné interpretaci v systému. Absence tohoto driveru je zřejmá všem administrátorům Windows bez softwaru pro MPIO, kde je instance daného disku prezentována tolikrát, kolik existuje datových cest.

Multipath Bus Driver (mpio.sys) – zajišťuje spojení tzv. root bus zařízení s hostitelským počítačem. Stará se také o funkci PnP a umožňuje monitorování a řízení asociovaných modulů DS.

DSM – poslední součástí MPIO jsou DS moduly. Jejich úkolem je správně inicializovat připojená zařízení, loadbalancing, failover, opětovné zasílání I/O, které nemohly být v důsledku výpadku cesty správně doručeny. Každý DS modul implementuje i monitorovací a řídicí funkce. Jako komunikační rozhraní se používá Windows Management Instrumentation (WMI).

ZÁVĚR

Uživatelé se v nových „dvatísíceosmičkách“ dočkali nativního bezplatného MPIO driveru, ale jak je to s jeho podporou u výrobců diskových systémů? Stále totiž existuje placená verze MPIO driveru přímo od výrobce diskového systému. Skutečnost je taková, že obecný MS MPIO driver, přesněji řečeno

Obr. 5.

obecný MS DSM, je podporován všemi renomovanými výrobci diskových systémů, jako je např. Hitachi, a nabízí základní funkcionalitu MPIO driveru výše popsanou v tomto článku. Výhodou placeného DMS od výrobce diskového systému, např. od Hitachi, je nabídka dalších nadstandardních funkcí, jako jsou inteligentní loadbalancovací algoritmy, které umí např. rozpoznat skupinu sekvenčních IO

a zohlednit tuto skutečnost v loadbalancovacím algoritmu. Další výhodou je detailnější správa (automatický failback, logy, atd.) a monitorování (SNMP, e-mail alert, atd.) MPIO prostředí.

Ukázka Hitachi DSM, který se nazývá Hitachi Dynamic Link Manager (HDLM), je zobrazena na obrázku 5 (grafická prezentace datových cest). Osobně však největší výhodou placeného DSM spatřuji v minimalizaci rebootovacích cyklů. Na rozdíl od obecného DSM, kdy instalace DSM vyžaduje reboot a následné přidání každého Device Hardware Id znamená též revoltovat server, placený DSM registruje všechny podporované Device Hardware Id již při instalaci, což ve výsledku představuje pouze jediný reboot. Další správa placeného DSM je již bez rebootu, což u obecného DSM není zaručeno.

Závěrem můžeme konstatovat, že zákazník má v novém MS Windows Serveru 2008 možnost vlastní volby – mezi bezplatným univerzálním DSM, nebo placeným specializovaným DSM a závisí jen na něm, kterou variantu po zhodnocení všech pro a proti si nakonec vybere.

Radim Petržela, MHM computer

Roadshow

Pravidelní čtenáři a příznivci magazínu Data v péči jistě zaregistrovali, že se v dubnu tohoto roku uskutečnil již třetí ročník Roadshow Data v péči^{LIVE}. Podtitul a téma letošního ročníku bylo „Zaručené cesty ke snížení nákladů“. Vzhledem k tomu, že příprava akce začíná již na počátku zimy (kdy vypukla ekonomická krize v plné síle), tak výběr tématu jistě nikoho nepřekvapil.

I my, jako pořadatelé akce, jsme se snažili naplnit letošní téma, a pozměnili jsme proto dramaturgii celé akce tak, abychom zvýšili efektivitu využití existujících zdrojů. Celé akci to však prospělo a letošní ročník byl, podle našeho mínění, ve všech směrech zase o něco úspěšnější než ten předchozí. Pevně však doufám, že tento názor mají i všichni účastníci a návštěvníci Roadshow.

Roadshow v názvu znamená, že cestujeme, a tentokrát jsme zavítali do Brna, Bratislavy a Prahy. Je vidět, že jsme, ve srovnání s minulými ročníky, snížili počet navštívených měst. Celkové množství posluchačů se však zvýšilo. LIVE znamená, že některé přednášky jsou věnovány praktickým ukázkám na „živých zařízeních“, přímo před očima posluchačů. Toto přesně splňovala zejména přednáška Radima Petržely (MHM computer) jak názvem, tak provedením, a to přesto, že pan přednášející neměl s sebou při vystoupeních žádnou techniku a technologii (pomineme-li PC a projektor), na kterou by si posluchači

mohli sáhnout či se na ní podívat. Živá ukázka byla předvedena prostřednictvím vzdáleného připojení do laboratoří Kompetenčního centra společnosti MHM computer. Tato i ostatní přednášky se pak týkaly dat a toho, jak o ně pečovat, a snižování nákladů v ICT, čímž byl název Roadshow včetně podtitulu naplněn.

Názvy, témata a krátké shrnutí obsahu přednášek naleznete na www.datavpeci.cz.

Děkujeme tímto společnostem (podle abecedy) 3S.CZ, Convenio Consulting, Hitachi Data Systems, MHM computer, MHM computer Slovakia a časopisu Computerworld za odbornou a sponzorskou podporu celé akce a těšíme se na další ročník – s listopadem 2010.

Martin Miloschewsky, MHM computer

Bezpečnostní strategie Brocade pro SAN

12

Spolehlivý přístup k informacím je nezbytností každého oboru podnikání; organizacím (subjektům) umožňuje prodávat produkty, zodpovídat otázky zákazníků, pracovat s partnery, informovat zaměstnance o nové vnitropodnikové politice a provozovat běžné každodenní pracovní úkony. Ať už jsou to informace týkající se podniku, zákazníků, nebo zaměstnanců, data musejí být chráněna za každou cenu, a to jak před hrozbami zvenčí, tak zevnitř.

Kde ale má podnikatelský subjekt začít s takovým náročným procesem? Řešení začíná u Storage Area Network (SAN), kde se uchovává většina dat různých společností, což přitom vyžaduje, aby správci diskových polí využívali robustní, kompaktní bezpečnostní strategii pro SAN. Tím, že se začne přímo v srdci organizace, je mnohem pravděpodobnější, že bude v podniku zajištěna integrita dat.

PŘÍMOČARÝ PŘÍSTUP K PROBLÉMU

Zatímco největší pozornost se věnuje bezpečnostním hrozbám a poškození dat zvenčí, mnoho organizací musí čelit také vnitřním hrozbám. Zaměstnanci často ignorují interní směrnice tím, že sdílejí hesla nebo autentizační klíče. Záludné hrozby se tak zdánlivě vytratí a posléze proniknou na povrch, aniž by si jich kdokoli všiml, čímž vystaví organizaci vážné hrozbě soudních procesů z důvodu neochoty nebo neschopnosti chránit osobní informace.

Na druhou stranu datacentra jsou stále ohrožena zvenčí snahami ukrást osobní identitu zákazníků nebo zaměstnanců. Krádež nebo ztráta přenosných zařízení – laptopů, přenosných pevných disků a záložních disket nebo nosičů – je nejběžnějším problémem.

A to je oblast – v této bezpečnostní politice, která vyžaduje dodatečné kroky v obchodních procesech – kde musí být stanovena ta správná hranice, kde končí svoboda jedince a začíná vynucování bezpečnostních směrnic. Úroveň služeb si žádá, aby oddělení IT umožnilo zaměstnancům vykonávat jejich práci co nejefektivněji. Až příliš často ovšem bohužel vítězí požadavek na efektivnost a svoboda pro splnění pracovního úkonu „stůj co stůj“ a děje se tak na úkor bezpečnosti.

PEVNÉ ZÁKLADY

V minulosti využívalo mnoho organizací bezpečnostní softwarová řešení, která měla různý stupeň úspěšnosti při detekování a zabraňování zneužití dat skrze celou SAN. Taková softwarová řešení však vyžadují použití agenta v každém systémovém prostředí, nebo agenta, který bude integrován do aplikace, čímž snižují kapacitu pevného disku, využití CPU a průchodnost datové sítě. Dnes je již všeobecně akceptovaný fakt, že robustní bezpečnostní strategie datacenter musí začínat na úrovni hardwaru v SAN, kde už existuje velká část základního rámce,

potřebného pro tuto informační vrstvu (intelligence layer). Tato bezpečnostní strategie by měla být:

- Holistická, rozšiřující tuto ochrannou vrstvu napříč celou organizací.
- Schopna vyhovět explozivnímu nárůstu dat a stále se zvyšující míře toho, jak, kde a kdy uživatelé vytvářejí informace a přistupují k nim.
- Nenarušující a měla by eliminovat zbytečné postupy a regule, které by mohly bránit uživateli v jeho produktivitě nebo IT procesům, jako je zálohování a migrace dat.
- Efektivní z hlediska nákladů, škálovatelná, schopná pracovat a zajišťovat, aby veškerá data v SAN byla chráněna i v heterogenních nebo rozčleněných prostředích.
- Snadno implementovatelná, mělo by být jednoduché ji spravovat a aktualizovat.

ZAČÁTEK JE U SAN

Storage fabric je základním bezpečným prostředím, kde se přechovává většina dat společnosti. Je centralizovaný a podporuje téměř každý aspekt datacentra – od prostředí serveru a pracovních stanic až po okrajovou práci na počítačích a zálohovací prostředí – což z něj dělá ideální místo pro standardizaci a konsolidaci holistické bezpečnostní strategie. Organizace mohou následně využívat tento druh nejmodernější metodologie i v dalších částech datacentra a tím napomáhat ochraně dat v celé společnosti.

Organizace musejí provádět pravidelné audity bezpečnostního prostředí, které odhalí případná slabá místa a vyspraví nedostatky v bezpečnostní síti. Porozumění prostředí IT – vybavení a aplikacím, návykům uživatelů a aktuálním požadavkům na vyhovění regulacím – pomohou správcům diskového pole rozpoznat anomálie a případné poškození. Organizace také musejí soustavně aktualizovat svoji vnitřní politiku, aby držely krok se stále sofistikovanějšími útočníky, a školit zaměstnance IT i uživatele o nejnovějších hrozbách narušení a detekčních technikách. Centrální a konzistentní vynucovací politika je nadevše tím neúčinnějším způsobem, jak uchránit data v oblasti celého datacentra.

STRATEGIE BEZPEČNOSTI DATACENTER OD SPOLEČNOSTI BROCADE

Přístup k bezpečnosti SAN od společnosti Brocade pomáhá chránit klíčové obchodní informace. Tím, že se bezpečnost dat centralizuje v kontextu celé architektury Brocade Data Center Fabric (DCF), mohou organizace dosáhnout konzistentního rozvoje, vynucování a údržby spolehlivé bezpečnostní strategie dat v celé společnosti. S více než desetiletou zkušeností s pomocí organizacím vybudovat spolehlivé, flexibilní a bezpečné infrastruktury datacenter se Brocade nachází v jedinečné pozici, kdy usnadňuje dosažitelnost a bezpečnost vsudypřítomných dat,

Brocade DCX

což jsou požadavky dneška a zítřka. Jak se dále rozvíjejí směrnice v oboru, procesy vytváření reportů a legislativy, Brocade napomáhá organizacím, aby vyhovovaly těm nejpřísnějším normám, a zajišťuje, že mohou disponovat bezpečnou infrastrukturou, díky čemuž se mohou věnovat obchodu se zákazníky a obchodními partnery i v tom nejnáročnějším podnikatelském prostředí.

Bezpečnostní řešení Brocade jsou navrženy tak, aby vyhovovaly požadavkům Federal Information Processing Standards (FIPS) 140-2 a Common Criteria.

Přístup k bezpečnosti dat společnosti Brocade překračuje běžné technické prostředky ochrany a zahrnuje také lidský faktor, poskytuje nabídky služeb a podpory, které pomáhají správcům diskových polí využívat, udržovat a aktualizovat politiku bezpečnosti diskových polí a porozumět tomu, jak bezpečnostní řešení pro fabric-based datacenter Brocade posilují celkovou bezpečnostní strategii organizace. Brocade taktéž pomáhá organizacím vyvinout nástroje pro vzdělávání uživatelů tak, aby si dokázali uvědomit nebezpečí sociálního inženýrství a důležitost vymáhání dodržování stanovené politiky. Brocade navíc poskytuje nabídky profesionálních služeb zaměřených na bezpečnost, jako je například Brocade SAN Security Audit (Bezpečnostní audit SAN).

Na úrovni produktů poskytují řešení sítí datacenter základy pro flexibilní, škálovatelnou, cenově příznivou a výkonnou infrastrukturu datacentra, kterou je možno rozšířit o bezpečnostní výhody SAN na celý zbytek datacentra. Brocade používá výkonnou šifrovací technologii – včetně AES-256, nejbezpečnějšího a neúčinnějšího standardního algoritmu na světě, stejně jako nejnovější technologie key managementu – která zajišťuje, že data jsou bezpečná. Jelikož řešení Brocade dosahují nejlepších výsledků na trhu, pomáhají rovněž mírnit dopad

agresivní bezpečnostní strategie na produktivitu uživatele a procesy IT. Níže jsou detailně uvedena řešení společnosti Brocade.

Pro sítě diskových polí rozmístěných na různých zařízeních nebo pro data umístěná na vzdálených místech řešení Brocade tyto úrovně ochrany rozšiřují. Obdobně řešení Brocade na ochranu dat – zálohování, náprava havárie (disaster recovery), návaznost obchodní činnosti – zesiluje již tak výkonnou šifrovací technologii, aby bylo dosaženo toho, že data nemohou být během přenosu zneužita. Řídicí centrum do kruhu uzavřené bezpečnostní strategie je Brocade DCX Backbone, které poskytuje přehlednost a průhlednost napříč celou architekturou datacentra. Brocade DCX napomáhá zmírnit spletnost týkající se plánování, využívání, monitorování a údržby dynamického fabric datacentra a vynucování si dodržování bezpečnostní politiky a postupů. Brocade DCX kombinuje špičkový výkon, škálovatelnost a energetickou efektivitu s dlouhodobou ochranou investic, čímž poskytuje organizacím jedinečnou platformu pro podporu jejich stoupajících nároků na bezpečnost datacenter.

ZÁVĚR

V době, kdy se bezpečnostní útoky stávají stále sofistikovanějšími a vnitřní ohrožení bezpečnosti je pořád častější, čelí organizace větším překážkám při ochraně bezpečnosti dat týkajících se zákazníků, zaměstnanců i samotné společnosti. Výsledkem je, že potřebují více holistické, výkonnější, škálovatelné a ovladatelné bezpečnostní strategie pro celou SAN, které by jim umožnily zajistit bezpečnost dat.

Brocade nabízí jedinečný přístup k bezpečnosti dat tím, že vylepšuje v SAN již zabudovaný informační systém a vytváří centralizovanou a konzistentní bezpečnostní strategii. Tyto praxi prověřené postupy mohou být následně rozšířeny na zbytek datacentra coby součást holistického na SAN založeného bezpečnostního řešení. Tím, že organizace lépe chrání data, mohou zajistit, že jejich uživatelé budou mít nástroje a informace, jaké potřebují pro to, aby dokázali rychle reagovat na měnící se požadavky trhu.

Pro více informací o bezpečnostních řešeních navštivte www.brocade.com.

Šifrovací strategie	Data-at-rest
Porty Fibre Channel pro přepínač (switch) šifrování	32,8 Gbit/s univerzální (F/FL/E/EX/M)
Porty Fibre Channel pro šifrovací blade	16,8 Gbit/s univerzální (F/FL/E/EX/M)
Šifrovací algoritmy	AES256-XTS šifra pro šifrování disku (kompatibilní s IEEE 1619); AES256-GCM pro šifrování pásky (kompatibilní s IEEE 1619.1)
Průchodnost krypto-nástroje	96 Gbit/s na šifrovací nástroj
Průchodnost nástroje komprese pásky	48 Gbit/s na šifrovací nástroj
Krypto-škálovatelnost	Až 256 cílových zařízení; 1 024 hostitelských portů na jeden šifrovací nástroj
Překlíčování (rekeying) dat	On-line nebo off-line konverze dat z čitelného textu do šifrovaného textu; manuální nebo automatizované úkony překlíčování (rekeying)
Aplikace Key Managementu	NetApp LKM 4.0 nebo novější; RSA Key Manager 2.1.3 nebo novější; HP SKM 1.1
Zálohovací aplikace	IBM Tivoli Storage Manager 5.4 (Windows 2003), Legato Networker 7.4 (Windows 2003 a Red Hat Linux 5.1), Symantec Veritas NetBackup 6.5 Enterprise Server (Windows 2003 a Solaris 10), Commvault Galaxy Data Protection 7.0 (Windows 2003)

4 roky

kompetenčního a školicího centra MHM

ÚSPĚCHY V KATARU

Jednou ze stěžejní náplní činnosti kompetenčního centra je poskytování služeb, tzv. professional services, při návrhu, implementaci, integraci a auditování řešení paměťové infrastruktury založené na produktech společnosti Hitachi Data Systems. K nejzajímavějším projektům realizovaným kompetenčním centrem v poslední době se řadí projekt zhodnocení implementace řešení SAN ve dvou datových centrech pro zákazníka z Kataru, jednu z největších společností těžících ropu a zemní plyn. Klient využívá aplikaci SAP, která je postavena na databázi Oracle s využitím diskových paměťových systémů Hitachi. Disková pole jsou umístěna ve dvou geograficky vzdálených datových centrech a pracují s funkcionalitou vzdálených i lokálních kopií dat vy-

tvářených na úrovni diskového pole. Cílem dnes již úspěšně realizovaného projektu bylo zhodnotit implementované řešení, nalézt jeho slabá místa a doporučit opatření, která by vedla k jejich odstranění tak, aby byla zajištěna vysoká dostupnost, spolehlivost a bezpečnost implementovaného řešení.

TESTOVÁNÍ NOVÝCH TECHNOLOGIÍ

Kompetenční centrum MHM je jedním z několika mála míst na celém světě, kde HDS testuje své produkty ještě před tím, než jsou běžně uvedeny na trh. Testování (tzv. Initial Customer Shipment) se zpravidla zaměřuje na ověření chování nově implementovaných funk-

Ocenění HDS

cionalit diskového pole, reportování chybových stavů či zátěžové testy. Můžeme se pro zajímavost pochlubit tím, že jsme u nás testovali již dvě generace modulárních diskových systémů řady AMS (Adaptable Modular Storage).

ŠKOLICÍ CENTRUM A JEHO ROZVOJ

Od svého založení prošlo kompetenční centrum rychlým a úspěšným vývojem, během kterého se stalo jedním z hlavních školicích center společnosti Hitachi Data Systems v regionu EMEA (Evropa, Blízký východ a Afrika) a získalo kladné hodnocení zákazníků z celého regionu pro svou profesionálnost a schopnost pružně reagovat na potřeby svých klientů. Díky prokázaným vysokým kvalitám našeho školicího centra jsme v loňském roce získali pres-

tižní ocenění společnosti HDS pro nejlepší partnerské školicí středisko.

A je to právě flexibilita a vysoká profesionalita, které umožňují růst aktivit kompetenčního a školicího centra i v současné ekonomické situaci, kdy se do popředí dostává snaha o efektivnost a úspory. Snaha o redukci nákladů na cestovné a ubytování účastníků ze zahraničí vede k růstu poptávky po školeních, která probíhají u zákazníka v jeho domovské zemi. Zaplatit cestovné a ubytování jednomu školiteli je přeci jen levnější, než hradit stejný výdaje všem účastníkům školení. Celková úspora, kterou tak mohou klienti ze zahraničí dosáhnout, se pohybuje okolo 40% z celkových nákladů na školení. Takto jsme jen v posledním čtvrtletí zrealizovali autorizovaná školení HDS pro zákazníky v Dánsku, Irsku, Finsku nebo Turecku.

Poskytování kurzů v lokalitách mimo školicí centrum nám otevřelo nové příležitosti, ale znamenalo také nutnost vyřešit požadavek na vzdálený přístup k hardwarové a softwarové infrastruktuře využívané pro praktická cvičení, která tvoří nedílnou a podstatnou součást certifikovaných kurzů. K zajištění vzdáleného přístupu na servery v našem školicím středisku využíváme zabezpečeného připojení sítí VPN (Virtual Private Network) prostřednictvím protokolu PPTP a protokol RDP (Remote Desktop Protocol), který umožňuje uživateli ovládat vzdálený počítač prostřednictvím připojení k jeho desktopovému prostředí. Správce musí nejdříve nastavit vzdálené (hostitelské) servery v našem školicím centru tak, aby povolovaly příchozí připojení. Školitel a účastníci školení se pak k těmto serverům připojují přes internet pomocí nativní součásti Windows – webové připojení ke vzdálené ploše. Připojení pracuje na principu klient-server, kdy uživatel na svém počítači využívá jednoduchého klienta pro zobrazení grafického uživatelského prostředí, které je spuštěno na vzdáleném počítači.

Za více než čtyři roky existence školicího centra jsme vzdělali téměř 400 certifikovaných specialistů na technologie HDS z více než 20 zemí. Vzhledem k trvalému růstu zájmu o námi poskytovaná školení jsme v předcházejícím pololetí otevřeli novou školicí místnost a rozšířili technologické vybavení našeho centra.

Do dalších let plánujeme pokračovat v tom, co děláme od samého počátku, – v péči o vysokou úroveň znalostí a zkušeností našich školitelů a konzultantů prostřednictvím jejich cíleného vzdělávání tak, abychom mohli rozšiřovat nabídku našich služeb dle požadavků zákazníků. MHM computer bylo vždy špičkovou technologickou firmou a cílem kompetenčního centra pro produkty a služby HDS je právě využití těchto našich dlouholetých zkušeností k všestranné podpoře klientů využívajících řešení společnosti HDS v celém regionu EMEA.

Jaroslav Fojtík, MHM computer

Soutěž

V této rubrice přinášíme soutěžní otázky a jsme zvědaví na vaše odpovědi.

Dnešní otázky se vztahují k článku D2D2T od Miroslava Kotrleho na straně 4, který popisuje běžný způsob zálohování na Disk to Disk to Tape (D2D2T).

Tentokrát, prosím, využijte diskusního fóra na webových stránkách časopisu www.datavpeci.cz a své odpovědi zadávejte v rámci diskuse k článku – přidat názor (odkaz je umístěn pod článkem).

Která z klíčových předností vás prakticky přesvědčila pro implementaci D2D zálohování?

Narazili jste na některé záporné aspekty při zálohování na disky?

Jaké je vaše pořadí kladů a záporů?

ODPOVĚDI NA AKTUÁLNÍ OTÁZKY TENTOKRÁT NEBUDETE PSÁT DO ODPOVĚDNÍHO FORMULÁŘE, ALE JAKO PŘÍSPĚVKY K ČLÁNKU D2D2T NA WEBOVÝCH STRÁNKÁCH WWW.DATAVPECI.CZ. NA VAŠE ODPOVĚDI OKAMŽITĚ ZAREAGUJE AUTOR ČLÁNKU. NA VÝHERCE, KTERÝ BUDE VYLOSOVÁN ZE VŠECH ODPOVĚDÍ DNE 22. 8. 2009, ČEKÁ JAKO OBVYKLE DÁREK, TENTOKRÁT OD SPOLEČNOSTI MHM COMPUTER.

Otázka z minulého čísla nebyla ani tak otázkou, jako spíše dotazníkem.

Požádali jsme vás o hodnocení jednotlivých článků minulého vydání. Příspěvky jste známkovali jako ve škole (1 – nejlepší/líbí, 5 – nejhorší/nelíbí). Toto jednoduché ohodnocování bylo navrženo s ohledem na obtížnost hodnocení dle dalších kritérií, např. dle vhodnosti a aktuálnosti tématu, podle odborné úrovně, úplnosti zpracování, srozumitelnosti, stylistiky a tak dále.

Dle vašich známek jsme vyhodnotili jednotlivé články a lze říci, že jsou na velmi podobné úrovni. Ovšem nejvíce se vám líbil text „Optimistický aneb Raději dříve nežli později“ od Martina Miloschewského a „Microsoft Hyper-V 2.0 je za dveřmi“ od Radima Petrželi. Nejméně vás zaujal příspěvek „Programy pro podporu financování ICT“ od Jana Heřmánka.

Ještě jednou děkujeme všem čtenářům, kteří obětovali svůj čas a ohodnotili články z minulého čísla.

Z mnoha odpovědí byl vylosován pan Jan Lisý z Prahy. Gratulujeme a zasíláme malou pozornost od společnosti MHM computer.

Doba neefektivních zaměstnanců končí, přichází doba kontraktorů

Doba, kdy se IT firmy předháněly v počtu zaměstnanců a sváděly o ně litý boj, je pryč. Co dělat se zaměstnancem, pro kterého nemám projekt? Heslem dneška je efektivita. Jak ale efektivně pracovat se zdroji? Odpověď může dát internetový portál www.itkult.com, který se specializuje na oblast kontraktů a kontraktorů.

Oblast IT byla dlouhodobě oblastí, kde se firmy potýkaly při náborech zaměstnanců na speciální projekty s nedostatkem kvalitních lidí. Společnosti navíc narážely na fakt, že pracovníka častokrát potřebovaly jen na krátkodobé projekty, což je za současné situace velice neefektivní.

KULTOVNĚ S ITKULTEM

V současnosti mohou organizace využívat služeb internetového portálu www.itkult.com, který se specializuje právě na nabídku a poptávku kontraktů. „Běžným problémem, kterému firmy z oblasti IT čelí, je nedostatek či naopak nadbytek pracovních sil v konkrétním čase. My nabízíme řešení v podobě zavedení systému spolupráce na základě kontraktů. To umožňuje zveřejňovat a propojovat nabídky a poptávky práce, ale i zprostředkovávat inzerci pro dočasný pronájem IT profesionálů, tzv. bodyshop,“ říká Tomáš Gil ze společnosti INSCAPE, provozovatele portálu.

RYCHLE A LEVNĚ

Jak služba funguje? Pokud hledám práci na určité časové období, jednoduše si zde zadám nabídku, kde uvedu svoji specializaci, časovou kapacitu i finanční ohodnocení (většinou denní sazbu) a místo výkonu zakázky. Naopak společnost si zde může zadat poptávku po odborníkovi, kterého dočasně potřebuje. Nemusí zaměstnávat pracovníka, který je nákladově drahý, ale spolupracuje s odborníkem, který si svou práci vyfakturuje. Navíc nemusí řešit „co s ním“, až bude projekt dokončen. Na své si přijdou i společnosti, které naopak mají nadbytek vlastních zdrojů – na itkult.com je mohou nabídnout trhu.

PŘIDANÁ HODNOTA

Interaktivním elementem systému je také prvek aukce. Na každý inzerát lze reagovat s návrhem částky, kterou jste ochotni za služby dát – každý uživatel tedy vidí u inzerátu jak její výchozí hodnoty, tak i předchozí reakce účastníků aukce. Itkult navíc garantuje, pokud si to přejete, vaši anonymitu, své nabídky i poptávky můžete zveřejňovat se skrytou identitou.

THOUGHTS ON THE CONNECTED ENTERPRISE

**Our IT costs
are growing faster
than our business.
That's a problem.**

FREE
Download from
Harvard Business Review
**HOW SUCCESSFUL
LEADERS THINK**
brocade.com/connected

BROCADE HELPS LEADING COMPANIES INNOVATE AND GROW MORE EFFICIENTLY.

To drive innovation and growth, companies must respond to opportunities faster. That's why the world's leading companies turn to Brocade. Brocade can help you transform your data center around your business to improve agility while reducing IT costs and complexity. Learn more at www.brocade.com/connected

BROCADE