

IT Briefing

May 21, 2009

May 21, 2009

Agenda

- Server Virtualization Campus Offering Review
- PGP Whole Disk Encryption Project Update
- Business Case Review, Service Catalog
- LDAP After Action Reports
- Job Family System Progress
- Symantec 11 Upgrade
- Steve Siegelman
- Derek Spransy
- Karen Jenkins
- John Ellis
- Rhonda Fuss
- Billy Tice

Announcements

- itSMF
 - Membership revised to unlimited number of members
 - Register: <http://itsmfusa.org>
 - Either lookup Emory University or enter C1116580
 - Select the “Atlanta” primary LIG
- Emory is hosting the June LIG meeting
 - June 17th 1:00 – 4:00
 - Emory Conference Center – Silverbell Pavilion
- Introduction of new staff
 - Todd Burroughs, CSI Manager ITSMO

Server Virtualization Campus Offering Review

Steve Siegelman

Server Virtualization

Infrastructure

- HP c-Class Blades
- VMware ESX 3.5
- 140 VM's currently deployed
- VMware Clusters:
 - Academic Core – 3 blade cluster (New)
 - DMZ Core – 4 blade cluster (Existing)
 - Admin Core – 4 blade cluster (Existing)

Server Virtualization

Production Applications Running

- LDAP
- AD
- R25
- Citrix
- ESB/Java/SonicMQ/Subversion
- WebFocus Reporting
- WebMail (Eagle Mail)
- Webdrive
- LearnLink Gateway servers

Server Virtualization

Pricing

- Base Price - \$780/year "Bare Metal"
 - 1 CPU
 - 1GB RAM
 - 25Gb Storage
- Upgrades Available
 - Addition 1GB RAM - \$100/year (2gb Max)
 - Additional CPU - \$200/year (Justification needed)

Server Virtualization

Optional Selections

- Subscribe to UTS Satellite Server Updates
- \$50/year
- Additional storage in 25Gb increments –
(\$1.50/Gb/year) \$37.50
- Emory self-service offsite archive in 25Gb
increments – (\$.65/Gb/Year) \$16.25

Server Virtualization

Included In Base Price

- Redundant Network & SAN connections
- VMware's Vmotion & High Availability
- Full Hardware Support
- Data Center Power, Cooling and Security
- Root/Administrator privileges
- Base OS Load
 - Windows 2003/2008 32/64Bit
 - Redhat Linux – RHEL 4/5 32/64Bit

Server Virtualization

Not Included

- System Administration
- OS Maintenance, Patching and Upgrades
- Server Monitoring and Alerting
- System Backups (Available through Additional Options)
- VM Snapshots
- DR/BC to Secondary Data Center

Server Virtualization

Last Steps Before Availability

- Billing charge back
- How to request VM's? Remedy, Web.
- Windows licensing
- IP/DNS provisioning
- SLA's
 - Time from request to deployment of VM
 - Support of Infrastructure

Server Virtualization

A large, bold, orange question mark is centered on the slide. The word "Questions" is written in a yellow, sans-serif font across the middle of the question mark.

Questions

PGP Whole Disk Encryption Project Update

Derek Spransy

PGP Whole Disk Encryption

Project Timeline

- Jan. 2008 – Level one project submitted to IT governance
- Mar. 2008 – Level one project approved by IT governance
- Sept. 2008 – PGP selected after evaluation period
- Oct. 2008 – Level two project submitted to IT governance
- Dec. 2008 – Project received IT governance approval
- Jan. 2009 – Project released to the PMO process
- May 2009 – Get project charter approval and begin execution
- Summer 2009 – Configure and test PGP service
- Fall 2009 – PGP released to the enterprise

PGP Whole Disk Encryption

Project Roles

- Executive Sponsor – Brad Sanford
- Project Manager – Phil Shaw
- Core (Technical) Project Team:
 - Derek Spransy – Emory College
 - Alan White – UTS Security Team
 - Jean Robert Mathador – SOM-ITS
 - Mike Chilcott – Healthcare IS Security
 - Curt Tucker – UTS Systems

PGP Whole Disk Encryption

Deliverables

- Purchase of software from PGP
- License tracking
- Enterprise encryption policy
- Server and client configuration
- Perform pilot deployment
- Release to enterprise for general deployment

PGP Whole Disk Encryption

Funding

- Details are still being worked out
- Units will commit to an initial purchase for existing laptops
- Future client deployments will be paid for centrally
- Actual cost per client has yet to be negotiated
- PGP's first price break is realized at 1,000 licenses (\$53) under PGP's general higher ed. discount
- Still less than the cost of breach notification

A large, bold, orange question mark is centered on the slide. The word "Questions" is written in a yellow, sans-serif font across the middle of the question mark.

Questions

Business Case Review

Karen Jenkins

Business Cases

Status Overview

Business Cases In Queue

Business Cases In Approval

37 Business Cases Completed to date in FY09

Business Cases

High Priority Details

Focusing on internal UTS approved projects during Governance hiatus (next set of Governance projects reviewed in November)

Initiative / Project	Approval Body	BRM Assigned
DAS: Research/Recommendation	UTS	Val LaManna
Point & Click Integration	UTS	Sheila Ackie
Healthcare Sponsorship Application	UTS	Jeff Fennell
External PCI (credit card processing) Assessment	UTS	Jeff Fennell
Remedy: Product Catalog	UTS	Tina Crum
Insight 6.0 Upgrade	UTS	Carol Livsey
MySoft Shopping Cart	UTS	Tina Crum

Service Catalog

Service Catalog

Five Core Areas of ITIL v3

**Service
Strategy**

**Service
Design**

**Service
Transition**

**Service
Operation**

**Continual
Service
Improvement**

Service Catalog

Core Processes (26)

SERVICE STRATEGY

- Service Strategy
- Service Portfolio Management
- IT Financial Management
- Demand Management

SERVICE DESIGN

- Service Catalog Management
- Service Level Management
- Supplier Management
- Capacity Management
- Availability Management
- Continuity Management
- Information Security Management

SERVICE OPERATION

- Event Management
- Incident Management
- Request Fulfillment
- Problem Management
- Access Management

SERVICE TRANSITION

- Transition Planning and Support
- Change Management
- Service Asset & Configuration Management
- Release & Deployment Management
- Service Validation & Testing
- Evaluation
- Knowledge Management

CONTINUAL SERVICE IMPROVEMENT

- Service Measurement
- Service Reporting
- Service Improvement

Service Catalog

Links to other initiatives & processes

Service Catalog

Business &
Technical
Catalogs

Service
Request
Catalog

IT Website

Asset &
Config
Mgmnt

BC/DR

Remedy
Product
Catalog,
IT Alert
Improvements

Remedy
Operational
Catalog,
Service
Request
Management

On-line
list/catalog of
services,
Product
Description
Sheets

CMDB,
Change &
Incident
Mgmnt,
BSM

Tier services,
BIAs

Service Catalog

Approach & Goals

- Educate BRMs on all UTS Services
- Define and document services in customer friendly business terms
- Create definitive list of services, service names, and service categorizations
- Define a Service Owner for each service
- Identify initial Tier for business services to focus BC/DR BIA efforts
- Publish web-based catalog of services

Service Catalog

Service Catalog & Service Request Catalog

- Service Catalog (Phase I)
 - Defines the services that are in production or readily available
 - Defines the scope, conditions, options and service levels
 - Defines the key performance indicators
 - Business services only
- Service Request Catalog (Phase II)
 - List of available service requests / actions
 - First step towards Service Request Management

Service Catalog

Restaurant Analogy

Do you order ingredients?

Eggs, butter, salt, pepper, garlic, bread crumbs, olive oil, oregano, mozzarella cheese, parmesan cheese, tomatoes, pasta, chicken

... or the entree?

Chicken Parmesan - Breaded chicken breasts topped with Marinara sauce, roasted Bruschetta, Mozzarella and Parmesan cheese, and herbs. Served with linguini.

Service Catalog

Email Example

IT tends to think and speak in terms of components or CIs. Customers think in terms of services or business processes. 29

Service Catalog

General Guidelines

Do's

- Present in customer friendly terms
- Group according to business drivers
- Create a "menu" of Service Offerings
- Set initial customer expectations
- Create an Actionable catalog*

Don'ts

- List tasks organized by UTS departments
- List the functions of a team
- Identify the technical features of a service
- Write in technical jargon
- Provide all the gory technical details

**Service Request Catalog in Phase II*

Information Technology

HOME

ABOUT US

NEW TO EMORY?

SERVICES A-Z

IT SECURITY

REQUEST WORK

GET HELP!

Service Catalog

QUICK CONNECT

- Blackboard
- discoverE
- Exchange: Healthcare
- Exchange: University
- iTunesU
- LearnLink
- OPUS
- Passwords
- PeopleSoft HR
- Service Desk

Emory provides a wide-range of technology tools and solutions. These range from Email Services, to Computer Centers, to Cable TV, and to Financial and Human Resource systems. The availability of these are determined by who you are (student, faculty, etc.) and where you are (Administration, School of Medicine, Emory Clinic, etc.).

STUDENTS

- Email: LearnLink
- Student Admin (OPUS)
- Cox Computing Center
- Residence Hall Labs
- Clean Room

FACULTY

- Blackboard
- Faculty Computing Center
- iTunes U
- Classroom Support
- WebDrive File Sharing

STAFF

- Email: Exchange
- Online Phone Directory
- Telephone Service
- Human Resources System
- Finance Accounting System

IT PROFESSIONALS

- Desktop Support
- Tech Tools
- VPN Access
- Self-Service Database
- Web Hosting

Services A-Z: **A-C** | D-F | G-I | J-L | M-O | P-R | S-U | V-W | X-Z

- Alumni Community at Emory (ACE)
- Anti-Virus Reporting Tools
- Anti-Virus Software
- Automatic Call Distribution (ACD)

- Calendar: On Call
- Call Center Management
- Classroom Support
- Clean Room

- Computer Kiosks
- Computer Repair
- Computing Centers & Labs
- Course Management Tools

IT @ Emory

Online Services

Messaging & Communications

Network Access

Student Computing

Computer Labs & Facilities

IT Services

Support & Help

Search the IT Site

SEARCH

Blackboard connect

Multiple navigation options to locate a service

Overview

Help & Support

Home » Services A-Z » Communications » Voice » Blue Light Emergency Phones

Search the IT Site

Blue Light Emergency Phones

Eligible: All

Availability: 24 Hours, Daily

Blue Light emergency telephones are communication tools which link users directly and exclusively to the Emory Police Department Communications Center in the case a user needs to:

- Report a crime
- Report a fire
- Report a medical emergency
- Request an escort out of fear for his/her safety

Upon picking up the Blue Light phone handset or pressing the phone's "call" button, a 9-1-1 operator answers and an officer is sent to that particular Blue Light location.

There are more than 40 Blue Light phones located throughout the Emory University campus, including every elevator.

Benefit: Safety

- Direct, automated phone link to the Emory Police Department

Features:

- Phones are mounted on a pole topped with a blue light.
- Well marked with a bright yellow box and blue light.
- Easy to use with single-touch red button, ADA compliant.

Cost: No Charge (Allocated)

Related Services

[Telephone](#)

Related Links

[Emory Campus Map](#)

[Emory Police Department](#)

Service Catalog

Completed

- List of Business Services
- Template of information to capture
- Workshops to capture information for each service
- Open card sorting with end-users for categorization
- Draft design for IT Site and Catalog
- Form created in Cascade
- Services entered in Cascade

Service Catalog

Next Steps

- Complete Cascade development
- Closed card sorting to finalize categorization
- Initial editing
- Publish draft in June
- Input/Feedback from UTS, Local Support, & End-Users
- Launch final in July

Service Catalog

Other Phases / Related Projects

- Remedy Product Catalog
- IT Website
- Knowledge Base
- Technical Catalog
- IT-Alert improvements
- Service Request Catalog
- Remedy Operational Catalog
- Service Request Management

A large, bold, orange question mark is centered on the page. It is partially overlaid by the word "Questions" in yellow. In the background, there is a faint, light gray watermark of the Emory University crest.

Questions

LDAP After Action Reports Review

John Ellis

LDAP After Action Reports

Overview

- 3/29/2009: downtime ~ 1 hour
- 4/21/2009: downtime ~ 1 hour for EUV and ~ 16 hours for EHC
- 4/29/2009: downtime ~ 15 minutes

LDAP After Action Reports

3/29/2009

AAR headline: LDAP Service Interruption

Service affected: Any system relying on UTS LDAP infrastructure for authentication

Date and Time SIR reported: 03/29/2009, 15:21 PM

Effect of the outage: Applications relying on LDAP could not authenticate users for approximately 1 hour

Remedy ID: 433685

Incident Summary: LDAP proxy servers lost connectivity to LDAP servers (UTS and EHC) from 15:21 PM to 16:21 PM

Incident Description

At 14:55 PM, Curt Tucker and Darrell Durggin were alerted by monitoring of an incident on a back-end LDAP server (Angelina). The LDAP Proxy servers continued to operate normally by automatically removing Angelina from the service rotation. Operation continued normally until 15:21 PM, when the LDAP Proxy servers were unable to connect to any of the back-end LDAP servers. Service was not restored until 16:21 PM when the connectivity was restored.

Root Cause

Angelina failure: due to a failure in a mirrored hard drive.

LDAP service outage: root cause not yet determined, but the outage does not appear to be related to the Angelina failure.

LDAP After Action Reports

LDAP architecture: 3/29/2009

LDAP After Action Reports

4/21/2009

AAR headline: LDAP Service Interruption

Service affected: Any system relying on UTS LDAP infrastructure for authentication

Date and Time SIR reported: 04/21/2009, 14:15

Effect of the outage: Applications relying on LDAP could not authenticate users for approximately 1 hour; service stable until 04/22/2009, 01:15 when service to EHC accounts was lost; full service restored at 16:05, 04/22/2009

Remedy ID: 440809

Incident Summary: LDAP proxy application bug left too many TCP connections in a state of CLOSE_WAIT; host ran out of file descriptors, leading to loss of service and configuration corruption.

Incident Description

When an LDAP Proxy Server instance experienced the effect of the bug, a restart would corrupt the configuration, leaving the instance unusable. The impact of the bug on the user experience would be intermittent loss of access to authentication services leading to complete loss, over a period of minutes.

The bug did not appear to be related to load solely, as load testing was performed as part of the implementation project (see test results below). The load at the time of the event was less than the load tested. The precise sequence of events that triggered the bug is still undetermined, although SSL connections would be the first to trigger. However, the fix in place now manages the TCP connections very efficiently. This fix was specially developed for AT&T when they experienced the same issue and is not generally available on the Sun website.

A subsequent incident impacting the back-end LDAP infrastructure occurred on 4/29/2009 (Remedy #442957). The back-end LDAP servers ran out of file descriptors at the host level. The cause of this incident is unknown – however, we suspect development application code was being tested against the LDAP production environment (Blackboard building block).

Root Cause

SO_KEEP_ALIVE bug in application code

LDAP After Action Reports

LDAP Architecture: 4/18/2009+

LDAP After Action Reports

4/29/2009

AAR headline: LDAP Service Interruption

Service affected: Any system relying on UTS LDAP infrastructure for authentication

Date and Time SIR reported: 04/29/2009, 09:25

Remedy ID: 442957

Effect of the outage: Applications relying on LDAP could not authenticate users for approximately 15 minutes; full service restored at 09:38, 04/29/2009

Incident Summary: LDAP directory server application failed with the error "Process open FD table is full"

Incident Description

LDAP application servers experienced the above error, causing the LDAP database to experience a "fatal error". This event happened on all 3 back-end LDAP servers approximately the same time.

Root Cause

There were not enough file descriptors allocated to the directory instance. While reviewing the error logs, Sun also noted the number of "un-indexed" searches being generated by the Macintosh kiosks as a cause for concern. There was also a change made to Blackboard QA – a beta Building Block was installed – while Blackboard QA was pointed to LDAP production. Either or both of these clients could have caused the increase file descriptor use.

LDAP After Action Reports

Questions

Job Family System (JFS) Project

Rhonda Fuss

Job Family System

Overview

- What is the Job Family System (JFS) Project?
 - A structure and a process which creates and documents tasks, competencies and requirements to fulfill a particular job role
- Job Modeling
 - Method drills down into each job to identify critical duties, tasks and knowledge, skills and abilities
 - Lays the foundation for key talent management activities:
 - Training and development
 - Performance management
 - Career progression
 - Succession planning
 - Recruiting and selection

Job Family System

Who is involved?

- Project Committee:
 - Barbara Brandt
 - Mark Conde
 - Ron Denham
 - Rhonda Fuss
 - Dana Haggas
 - Debra Smith
 - Kathryn Wynes
 - John Connerat
- Enterprise Services

Job Family System

What is the JFS project?

The 3 phases of the JFS project provide the infrastructure for effectively managing the UTS workforce.

Job Model Design

- Job model framework and strategy
- Job modeling standards and templates
- Job models for Enterprise Services
- Job family matrices for Enterprise Services
- Competency library

Training Needs Assessment & Strategy

- Training needs analysis by position
- Training strategy and deployment plan

Development Plan

- Go-forward job model development plan

Job Family System

How do we do it?

The projected process for building dynamic job models within a job family:

Job Family System

What will it yield?

Job Family System

What is the current project scope?

- Complete models for Enterprise Services department
 - Timeline: 6 weeks
 - Approximately 70 Employees
 - Total # of Models: 22
 - Total # of meetings (e.g., focus groups, interviews, etc.): 35
 - Total # of hours for meetings: 43

Job Family System

Validate JFS approach and outputs, and establish buy in

- Review edited models, competency library and training assessments with Enterprise Services Managers.
- Finalize and populate JFS database with Enterprise Services models and competency library.
- Create Templates for Personal Action Plans, Role-based Curriculum Plan, Training Tracking, and Development Activities Guide (DAG).
- Obtain approval from Human Resources for Enterprise Services job models and training inventory.
- Update JFS Committee on go-forward approach

Obtain value from JFS outputs

- Develop implementation strategy for DAG, Curriculum Plans and Career Paths for each UTS department.
- Create and implement Career Paths for Enterprise Services.

Conduct job modeling for remaining UTS

- Project Management Office (PMO)
- IT Service Management Org (ITSMO)
- Infrastructure
- Integration
- Academic Technologies (TBS)
- Enterprise Applications (TBS)
- Call Center (TBS)

Job Family System

Questions

Symantec 11 Upgrade: July 1 Go Live for Back to School

Billy Tice

Symantec 11 Upgrade

- NCIWPRO FM-AV PSBU1 Server 10.1.0.401 (IP)-170.140.192.48
- SOM-DC4 SOM SOM-DC3 Server 10.1.4.4000 (IP)-170.140.205.118
- SOM-DC2 SOM SOM-DC3 Server 10.1.4.4000 (IP)-170.140.238.187
- WOLF-VM Emory Symantec Antivirus Service Primary 10.1.8.8000 (IP)-170.140.53.110
- THEO3 THEOLOGY Primary 10.1.5.5000 (IP)-170.140.65.27
- RUKA CampusLife Primary 10.1.6.6000 (IP)-170.140.140.30
- CABINET PPS Primary 10.0.2.2000 (IP)-170.140.140.92
- BJC-TOOLS Symantec AntiVirus Primary 10.1.0.396 (IP)-170.140.177.230
- PSBU1 FM-AV Primary 10.1.0.401 (IP)-170.140.192.38
- SOMGYNFP1 SOMOES Primary 10.1.0.394 (IP)-170.140.205.61
- SOM-DC3 SOM Primary 10.1.4.4000 (IP)-170.140.205.110
- DEITY Woodruff Library Primary 10.1.6.6010 (IP)-170.140.210.124
- BIOCHEM2 BIOCHEM-SAV Primary 9.0.2.1000 (IP)-170.140.240.12
- PSYSERVER3 Psychiatry Primary 10.1.0.401 (IP)-170.140.245.102

A large, bold, orange question mark is centered on the slide. It is partially overlaid by the word "Questions" in yellow text.

Questions