

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTORES:

Darwin Gabriel Alvarado Galarza

José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

REPOSITORIO NACIONAL EN CIENCIAS Y TECNOLOGÍA

FICHA DE REGISTRO DE TESIS

TÍTULO: “DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER”

AUTORES: Darwin Gabriel Alvarado Galarza.
José Enrique Briones Gutiérrez.

REVISORES: Ing. Alfredo Arrese Vilche.
Ing. Ana Guamán Tumbaco.

INSTITUCIÓN:
Universidad de Guayaquil

FACULTAD:
Ciencias Matemáticas y Físicas

CARRERA: Ingeniería en Sistemas Computacionales

FECHA DE PUBLICACIÓN: 2017

N° DE PÁGS.:

ÁREA TEMÁTICA: Data Center, Servicio de Respaldos.

PALABRAS CLAVES: Respaldos, Automatización.

RESUMEN: Telconet S.A. es una empresa de telecomunicaciones que entre su portafolio de servicios ofrece un centro de cómputo de categoría internacional. Esta se encuentra a la vanguardia en tecnología y seguridad en infraestructura. A pesar de la tecnología que dispone el Centro de Datos de Telconet, este no posee sistemas automatizados que permitan facilitar la administración y manipulación de sus diferentes productos. Haciendo referencia a uno de ellos se puede mencionar la administración de las tareas de respaldo que brinda como servicio a sus clientes y que son de vital importancia para la empresa. Por esto surge la necesidad de desarrollar un portal web para el Datacenter de Telconet S.A. con el fin de ponerla a disposición del personal que actualmente ejecuta los procesos de forma manual y así, evitar errores al momento de realizar las tareas en la plataforma de respaldo.

N° DE REGISTRO(en base de datos):

N° DE CLASIFICACIÓN:

DIRECCIÓN URL (tesis en la web):

ADJUNTO PDF

SI

NO

CONTACTO CON AUTORES:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

Teléfono:
0984361550
0993483079

E-mail:
darwin.alvaradog@ug.edu.ec
jose.briones.gut@ug.edu.ec

CONTACTO DE LA INSTITUCIÓN
Universidad de Guayaquil

Nombre: Ab. Juan Chávez
Teléfono: 2307729

APROBACIÓN DEL TUTOR

En mi calidad de Tutor del trabajo de titulación, “**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER**”, elaborado por los Señores **JOSÉ ENRIQUE BRIONES GUTIÉRREZ** y **DARWIN GABRIEL ALVARADO GALARZA**, egresados de la Carrera de Ingeniería en Sistemas Computacionales, Facultad de Ciencias Matemáticas y Físicas de la Universidad de Guayaquil, previo a la obtención del Título de Ingeniero en Sistemas, me permito declarar que luego de haber orientado, estudiado y revisado, la apruebo en todas sus partes.

Atentamente

Ing. Christopher Crespo
TUTOR

DEDICATORIA

Dedico esta tesis a Dios, a mis padres, ya que siempre tuve el apoyo de ellos aun en momentos difíciles, guiándome por el camino del éxito en toda mi etapa formativa, a mi esposa e hijos, quienes supieron esperarme en los momentos de ausencia mientras desarrollaba mi tesis y a todos los que me apoyaron para escribir y concluir este trabajo de titulación.

Darwin Gabriel Alvarado
Galarza

Dedico esta tesis a Dios, a mis padres que han sido pilares fundamentales en mi formación personal y académica, a mis hermanos quienes supieron darme palabras de aliento cuando más las necesitaba. A todos ellos agradezco y dedico este trabajo.

José Enrique Briones
Gutiérrez

AGRADECIMIENTO

Deseamos que estas líneas sirvan para expresar nuestro más profundo agradecimiento a todas personas que colaboraron en la realización de este proyecto en especial a nuestro tutor que supo tener la paciencia necesaria, con su supervisión, orientación y seguimiento de la misma.

Quisiéramos agradecer a nuestros compañeros de trabajo, en especial al Ing. Julio Bonilla, Gerente de Telconet Cloud Center, quien supo aconsejarnos para terminar nuestro proyecto.

A todos ellos, muchas gracias.

TRIBUNAL PROYECTO DE TITULACIÓN

Ing. Eduardo Santos Baquerizo, M.Sc.
DECANO DE LA FACULTAD
CIENCIAS MATEMÁTICAS Y
FÍSICAS

Ing. Roberto Crespo Mendoza, M.Gs.
DIRECTOR DE LA CARRERA DE
INGENIERÍA EN SISTEMAS
COMPUTACIONALES

Ing. Alfredo Arrese, M.Sc.
PROFESOR REVISOR DEL
ÁREA - TRIBUNAL

Ing. Ana Guamán, M.Sc.
PROFESOR REVISOR DEL
ÁREA - TRIBUNAL

Ing. Christopher Crespo, M.Sc.
PROFESOR TUTOR DEL
PROYECTO DE TITULACIÓN

Ab. Juan Chávez Atocha, Esp.
SECRETARIO

DECLARACIÓN EXPRESA

“La responsabilidad del contenido de este Proyecto de Titulación, me corresponden exclusivamente; y el patrimonio intelectual de la misma a la UNIVERSIDAD DE GUAYAQUIL”

DARWIN GABRIEL ALVARADO GALARZA
JOSÉ ENRIQUE BRIONES GUTIÉRREZ

UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS

**CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES**

DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.

Proyecto de Titulación que se presenta como requisito para optar por el título de
INGENIERO EN SISTEMAS COMPUTACIONALES

Autores: Darwin Gabriel Alvarado Galarza
C.I. 0922598776

José Enrique Briones Gutiérrez
C.I. 0914413562

Tutor: Ing. Christopher Crespo

Guayaquil, Julio del 2017

CERTIFICADO DE ACEPTACIÓN DEL TUTOR

En mi calidad de Tutor del proyecto de titulación, nombrado por el Consejo Directivo de la Facultad de Ciencias Matemáticas y Físicas de la Universidad de Guayaquil.

CERTIFICO:

Que he analizado el Proyecto de Titulación presentado por los estudiantes Darwin Gabriel Alvarado Galarza y José Enrique Briones Gutiérrez, como requisito previo para optar por el título de Ingeniero en Sistemas Computacionales cuyo problema es:

DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER.

Considero aprobado el trabajo en su totalidad.

Presentado por:

Alvarado Galarza Darwin Gabriel

C.I. 0922598776

Briones Gutiérrez José Enrique

C.I. 0914413562

Tutor: Ing. Christopher Crespo

Guayaquil, Julio del 2017

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES**

Autorización para Publicación de Proyecto de Titulación en Formato Digital

1. Identificación del Proyecto de Titulación

Nombre Alumno: Darwin Gabriel Alvarado Galarza	
Dirección: Cooperativa Gallegos Lara Mz. T39 Solar 21	
Teléfono: 0984361550	E-mail: darwin.alvaradog@ug.edu.ec

Nombre Alumno: José Enrique Briones Gutiérrez	
Dirección: Medardo Ángel Silva 123 y Guillermo Davis (Durán)	
Teléfono: 0993483079	E-mail: jose.brionesgut@ug.edu.ec

Facultad: CIENCIAS MATEMÁTICAS Y FÍSICAS
Carrera: INGENIERÍA EN SISTEMAS COMPUTACIONALES
Proyecto de titulación al que opta: INGENIERO EN SISTEMAS COMPUTACIONALES
Profesor tutor: Ing. Cristopher Crespo

Título del Proyecto de titulación: "DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER"
--

Tema del Proyecto de Titulación: Automatización De Tareas En Tivoli Storage Manager.

2. Autorización de Publicación de Versión Electrónica del Proyecto de Titulación

A través de este medio autorizo a la Biblioteca de la Universidad de Guayaquil y a la Facultad de Ciencias Matemáticas y Físicas a publicar la versión electrónica de este Proyecto de titulación.

Publicación electrónica:

Inmediata	<input checked="" type="checkbox"/>	Después de 1 año	<input type="checkbox"/>
-----------	-------------------------------------	------------------	--------------------------

Firma Alumnos:

José Briones Gutiérrez

Darwin Alvarado Galarza

3. Forma de envío:

El texto del proyecto de titulación debe ser enviado en formato Word, como archivo .Doc. O .RTF y .Puf para PC. Las imágenes que la acompañen pueden ser: .gif, .jpg o .TIFF.

DVDROM	<input checked="" type="checkbox"/>	CDROM	<input type="checkbox"/>
--------	-------------------------------------	-------	--------------------------

ÍNDICE GENERAL

	PAG
APROBACIÓN DEL TUTOR.....	III
DEDICATORIA.....	IV
AGRADECIMIENTO.....	V
TRIBUNAL PROYECTO DE TITULACIÓN.....	VI
DECLARACIÓN EXPRESA.....	VII
CERTIFICADO DE ACEPTACIÓN DEL TUTOR.....	IX
Autorización para Publicación de Proyecto de Titulación en Formato Digital.....	X
ÍNDICE GENERAL.....	XI
ABREVIATURAS.....	XIII
ÍNDICE DE CUADROS.....	XV
ÍNDICE DE GRÁFICOS.....	XVI
Resumen.....	XVII
Abstract.....	XVIII
INTRODUCCIÓN.....	XVIII
CAPÍTULO I.....	1
EL PROBLEMA.....	1
PLANTEAMIENTO DEL PROBLEMA.....	1
Ubicación del Problema en un Contexto.....	1
Situación Conflicto Nudos Críticos.....	3
Causas y Consecuencias del Problema.....	3
Delimitación del Problema.....	4
Formulación del Problema.....	4
Evaluación del Problema.....	4
OBJETIVOS.....	6
OBJETIVO GENERAL.....	6
OBJETIVOS ESPECÍFICOS.....	6
ALCANCES DEL PROBLEMA.....	7
JUSTIFICACIÓN E IMPORTANCIA.....	8
CAPÍTULO II.....	10
MARCO TEÓRICO.....	10
ANTECEDENTES DEL ESTUDIO.....	10
FUNDAMENTACIÓN TEÓRICA.....	11
AUTENTICACIÓN.....	11
PYTHON.....	11
CSS.....	12
JAVASCRIPT.....	13
HTML.....	14
PARAMIKO.....	15
DJANGO.....	15
RESPALDOS.....	16
CLASIFICACIÓN DE LOS RESPALDOS.....	17
RESPALDO COMPLETO (Full).....	17
RESPALDO DE INCREMENTAL.....	18
RESPALDO DIFERENCIAL.....	19
HOUSING.....	20

HOSTING	21
STORAGE	23
FIBRA CANAL	24
VMWARE.....	24
TIVOLI STORAGE MANAGER	26
PORTAL WEB	28
PREGUNTA CIENTÍFICA A CONTESTARSE	31
DEFINICIONES CONCEPTUALES	31
CAPÍTULO III.....	33
PROPUESTA TECNOLÓGICA.....	33
ANÁLISIS DE FACTIBILIDAD.....	33
Factibilidad Operacional.....	34
Factibilidad Técnica	35
Recursos de Hardware	36
Factibilidad Legal	38
Factibilidad Económica	38
ETAPAS DE LA METODOLOGÍA DEL PROYECTO	39
Desarrollo de la metodología	41
Etapa de planificación de la propuesta.....	41
Roles de las personas encargadas del proyecto	42
Product Owner.-	42
Scrum Master.-	42
Team Members.-.....	42
Definición de historias de usuarios.....	42
Etapa de diseño de la propuesta.....	44
Etapa de codificación de la propuesta.....	45
ETAPA DE PRUEBAS DE LA PROPUESTA	46
ENTREGABLES DEL PROYECTO.....	47
CRITERIOS DE VALIDACIÓN DE LA PROPUESTA	47
Informes de pruebas	47
Encuestas de satisfacción.....	48
Interpretación y conclusiones de cuadros y gráficos estadísticos. ANÁLISIS DE LAS PREGUNTAS DEL CUESTIONARIO	49
Criterios de aceptación del producto o servicio	58
CONCLUSIONES	62
RECOMENDACIONES	66
ANEXO # 1	69
ANEXO # 2.....	73
ANEXO # 3.....	80
ANEXO # 4.....	84
ANEXO # 5.....	110

ABREVIATURAS

CI	Checkin
CO	Checkout
TSM	Tivoli Storage Manager
PHP	Personal Home Page (Página personal)
Html	Lenguaje de Marca de salida de Hyper Texto
URL	Localizador de Fuente Uniforme
www	world wide web (red mundial)
SLA	Service Level Agreement
BOC	Centro de Operaciones del Negocio
TI	Tecnología de Información
ASP	Aplication Service Provider
VM	Máquina Virtual
CSS	Cascading Style Sheets (Hojas de estilo en cascada).
SSH	Secure Shell (Cubierta segura).
ASP	Application Service Providers (Proveedores de servicios de Aplicaciones).
IAAS	Infraestructure As a Service (infraestructura como servicio).
PAAS	Plataform As a Service (Infraestructura como Servicio)
SAAS	Sotfware As a Service (Sotfware como Servicio).
VDC	Centro de Datos Virtuales.
SCSI	Small Computers System Interface (Interfaz de sistema para computadoras pequeñas).
FC	Fiber Channel (Fibra Canal).
IDE	Integrated Drive Electronics (electrónica de unidad integrada)
DAS	Direct Attached Storage (Almacenamiento con conexión directa).
NAS	Network Attached Storage (Almacenamiento conectado en red).
NFS	Network File System (Sistema de Archivos de Red)

CIFS	Common Internet File System (Sistema común de archivos de Internet).
SAN	Storage Area Network (Red de área de almacenamiento).
RAM	Randon Access Memory (mempria de Acceso Aleatorio).
CPU	Central unit Proccess (Unidad Central de Procesamiento).
LAN	Local Area Network (Red de Area Local).
LTO	Linear Tape Open (Cinta lineal abierta).
VTL	Virtual Tape Library (Biblioteca de Cintas Virtual)

ÍNDICE DE CUADROS

	Pág.
CUADRO No. 1: CAUSAS Y CONSECUENCIAS	3
CUADRO No. 2: DELIMITACIÓN DEL PROBLEMA	4
CUADRO No. 3: DETALLE DE GASTOS	39
CUADRO No. 4: HISTORIA DE USUARIOS	43
CUADRO No. 5: ÁREAS	48
CUADRO No. 6: PREGUNTA No. 1	50
CUADRO No. 7: PREGUNTA No. 2	51
CUADRO No. 8: PREGUNTA No. 3	52
CUADRO No. 9: PREGUNTA No. 4	53
CUADRO No. 10: PREGUNTA No. 5	54
CUADRO No. 11: PREGUNTA No. 6	55
CUADRO No. 12: PREGUNTA No. 7	56
CUADRO No. 13: PREGUNTA No. 8	57
CUADRO No. 14: MATRIZ DE CRITERIOS DE ACEPTACIÓN DEL PRODUCTO	58

ÍNDICE DE GRÁFICOS

	Pág.
GRÁFICO No. 1: INFRAESTRUCTURA DE ACCESO ACTUAL AL APLICATIVO TSM	2
GRÁFICO No. 2: RESPALDO COMPLETO	17
GRÁFICO No. 3 RESPALDO DIFERENCIAL	18
GRÁFICO No. 4: RESPALDO INCREMENTAL	19
GRÁFICO No. 5: HOUSTING EN CLOUD COMPUTIN G	21
GRÁFICO No. 6: HOSTING	23
GRÁFICO No. 7: INFRAESTRUCTURA VMWARE	25
GRÁFICO No. 8: TIVOLI STORAGE MANAGER	27
GRÁFICO No. 9: TOPOLOGÍA PROPUESTA DE ACCESO AL PORTAL WEB	34
GRÁFICO No. 10: PREGUNTA No.1	50
GRÁFICO No. 11: PREGUNTA No. 2	51
GRÁFICO No. 12: PREGUNTA No. 3	52
GRÁFICO No. 13: PREGUNTA No. 4	53
GRÁFICO No. 14: PREGUNTA No. 5	54
GRÁFICO No. 15: PREGUNTA No. 6	55
GRÁFICO No. 16: PREGUNTA No. 7	56
GRÁFICO No. 17: PREGUNTA No. 8	57
GRÁFICO No. 18: PERFILES DE TAREAS EN EL PORTAL WEB	62
GRÁFICO No. 19: ALOJAMIENTO VIRTUAL DEL PORTAL WEB SR2TSMWEB	64

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES**

**DISEÑO E DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN
DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

**Autores: Darwin Alvarado Galarza
José Briones Gutiérrez
Tutor: Ing. Christopher Crespo**

Resumen

Telconet S.A. es una empresa de telecomunicaciones que entre su portafolio de servicios ofrece un centro de cómputo de categoría internacional. Esta se encuentra a la vanguardia en tecnología y seguridad en infraestructura. A pesar de la tecnología que dispone el Centro de Datos de Telconet, este no posee sistemas automatizados que permitan facilitar la administración y manipulación de sus diferentes productos. Haciendo referencia a uno de ellos se puede mencionar la administración de las tareas de respaldo que brinda como servicio a sus clientes y que son de vital importancia para la empresa. Por esto surge la necesidad de desarrollar un portal web para el Datacenter de Telconet S.A. con el fin de ponerla a disposición del personal que actualmente ejecuta los procesos de forma manual y así, evitar errores al momento de realizar las tareas en la plataforma de respaldo.

**UNIVERSIDAD DE GUAYAQUIL
FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS COMPUTACIONALES**

**DESIGN AND DEVELOPMENT OF A WEB PORTAL FOR THE AUTOMATION
OF TASKS IN TIVOLI STORAGE MANAGER FOR TELCONET CLOUD
CENTER.**

Autor: Darwin Alvarado Galarza
José Briones Gutiérrez
Tutor: Ing. Christopher Crespo

Abstract

Telconet S.A. is a telecommunication company, which among its portfolio of services offers an international class of computing center, which is at the vanguard of technology and security regarding to its infrastructure. In spite of the technology, the data center of TELCONET S.A. does not have computerized systems that allow to facilitate the administration and manipulation of its different products. Regarding to one of them we can mention the administration of the backup tasks, which is provided as a service to its clients and which are of vital importance to the company. As a consequence, it is necessary to develop a web portal for Telconet Datacenter C.A. in order to make it available to the personnel who are currently executing the processes manually. Therefore, errors are more likely to be avoided when performing the backup tasks.

INTRODUCCIÓN

La información es un recurso vital para cualquier tipo de negocio. Muchas veces no recibe el cuidado necesario por desconocimiento o extrema confianza de que no pasará nada que ponga en riesgo su disponibilidad. Una empresa corporativa o financiera que no posea medidas preventivas de respaldo de información tiende a perder información, que por años ha venido recolectando, sirviendo para futuras inversiones y el crecimiento de la institución. Un estudio de mercado realizado por Telconet S.A. entre los años 2010 y 2011 reveló que no existen centros de datos en la nube que brinde servicios de respaldos con alojamiento en cintoteca, a empresas ecuatorianas o extranjeras.

A finales del 2011 se plasmó la idea de la creación de Telconet Cloud Center, cuyo proyecto fue concluido en el 2012. Esta brindaría a las empresas públicas o privadas, un centro de datos TIER IV, que garantiza la disponibilidad de la información en el momento necesario. En el 2013 se dio apertura a uno de los servicios más importantes que se ofreció en el sector bancario y corporativo, él de respaldos denominados ONSITE y OFFSITE bajo la aplicación Tivoli Storage Manager.

Esta aplicación se encuentra alojada en un servidor físico altamente redundante, manteniendo comunicación con librerías físicas y virtuales, donde se almacena la información de los clientes por medio de una red de fibra canal. Este proyecto plantea crear un portal web, con acceso controlado según su perfil, permitiendo ejecutar tareas de forma veraz, sin tener que conectarse directamente al aplicativo, logrando de esta manera agilizar el proceso de validación de los respaldos o realizar alguna configuración en la aplicación. Este proyecto será orientado netamente al área técnica, específicamente a los departamentos de tecnología de la información y al área de monitoreo, quienes son los encargados de la ejecución y monitoreo de los respaldos ejecutados según su planificación.

CAPÍTULO I

EL PROBLEMA

PLANTEAMIENTO DEL PROBLEMA

Ubicación del Problema en un Contexto

Telconet Cloud Center, en virtud a la cantidad de servicios de nube pública y privada que ofrece en el mercado, es necesario automatizar los procesos operativos, empezando por los sistemas de respaldos que son ejecutados por el área de IT según la criticidad de la información que almacenan los clientes. Los distintos clientes que adquieren los servicios de respaldo deben de esperar hasta más de un día para poder hacer uso del servicio, demostrando una mala percepción en los tiempos de repuesta a los requerimientos.

Este proyecto está enfocado al servicio del aplicativo Tivoli Storage Manager. Este aplicativo realiza respaldos Onsite (se denomina a los respaldos que son grabados en un medio lógico y tienen un tiempo de caducidad), respaldos Offsite (son respaldos que son grabados en medio magnéticos tales como cintas para que la información siempre esté disponible, estos respaldos no tiene tiempo de caducidad). Estos pueden conectarse con diferentes infraestructuras virtuales. Tales como VMware, XenCenter, Hyper-V, KVM y también a servidores físicos para respaldar su contenido.

Para realizar estos requerimientos el departamento de IT dispone de una serie de procedimientos que son ejecutados de forma manual, logrando comunicar el aplicativo de respaldo Tivoli Storage Manager con los equipos de almacenamientos en este caso librerías de cintas magnéticas y librerías virtuales.

Una vez realizada esta asociación se debe integrar las máquinas virtuales que serán respaldadas a solicitud del cliente, este proceso se toma un tiempo estimado de un día por máquina virtual, por la cantidad de configuraciones

manuales que se deben de realizar. Adicional a esto, el departamento de monitoreo debe realizar una consulta de los respaldos que han fallado diariamente. Si alguna máquina virtual tuvo problemas al momento de respaldar estos deben ser ejecutados manualmente hasta que el área de tecnología de información resuelva el problema del porqué falló.

El acceso al aplicativo Tivoli Storage Manager se lo realiza con un solo usuario que fue proporcionado al implementar la solución, manteniendo un descontrol de acceso de los distintos técnicos de cada área, para la ejecución de sus tareas, dado este problema hacemos referencia al **Gráfico No 1**.

GRÁFICO No. 1
INFRAESTRUCTURA DE ACCESO ACTUAL AL APLICATIVO TSM.

Elaboración: Darwin Alvarado, José Briones
Fuente: Darwin Alvarado, José Briones

Situación Conflicto Nudos Críticos

El departamento de Cloud Center de la empresa TELCONET S.A., no posee un sistema integrado que pueda aprovisionar automáticamente los equipos que el cliente necesite respaldar. Debido a la complejidad de esta clase de requerimientos los técnicos prefieren dejar pendiente el trabajo, generando un retraso en esta clase de requerimientos, y a su vez, generando malestar y quejas de los clientes.

Estas limitantes dificultan en gran manera el ágil desempeño del personal del departamento. Existe un riesgo potencial actualmente, el cual es la reutilización manual de código en distintas tareas.

Causas y Consecuencias del Problema

CUADRO No. 1
Causas y consecuencias

CAUSAS	CONSECUENCIA
Indisponibilidad de tiempo del personal encargado para la validación de errores de los respaldos fallidos.	Retraso en el tiempo de elaboración de reportes diarios.
No existe un método rápido que permita visualizar si una cinta se encuentra en las condiciones adecuadas para grabar la información de los equipos ingresados en el TSM.	Indisponibilidad de información al momento ejecutar una restauración.
Información de los clientes no respaldada.	Generación de multas por indisponibilidad de información.

Elaboración: Darwin Alvarado, José Briones

Fuente: Darwin Alvarado, José Briones

Delimitación del Problema

CUADRO No. 2
Delimitación del problema

Campo:	Virtualización.
Área:	Infraestructura de Respaldos.
Aspecto:	Automatización para ejecución de tareas a través de un portal Web.
Tema:	"DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER".

Elaboración: Darwin Alvarado, José Briones

Fuente: Darwin Alvarado, José Briones

Formulación del Problema

¿Con la implementación de un portal web para automatización de las tareas de respaldo, será posible mejorar los tiempos de instalación en el servidor Tivoli Storage Manager de Telconet Cloud Center y garantizar que las tareas de respaldos sean ejecutadas satisfactoriamente?

Evaluación del Problema

Delimitado: Desde que se instaló el sistema de respaldos TSM en Telconet Cloud Center no existe una herramienta de automatización que pueda realizar las tareas, como el ingreso y retiro de cintas al TSM, la creación y modificación de módulos de agrupación de espacio llamado librería, ingreso de nuevas máquinas al sistema de respaldo con sus respectivas calendarización, consultas de respaldos realizados durante el día de una forma rápida y eficaz.

Claro: El portal web tendrá una interfaz entendible que disminuirá los tiempos de respuesta en las tareas de instalación y monitoreo de respaldos.

Evidente: Existen requerimientos que tienen un breve retraso al ejecutarse por muchos factores, tales como falta de conocimientos de los comandos, disponibilidad de técnicos en una hora determinada, logrando que el cliente sufra retraso en sus procesos internos

Concreto: Está focalizado en el área de IT y monitoreo para mejorar los tiempos de configuración en las tareas de respaldos y garantizar la correcta ejecución de los respaldos.

Relevante: El desarrollo del portal web servirá para que las áreas de Telconet Cloud Center, puedan ejecutar el soporte de una manera más ágil y confiable, logrando ejecutar códigos específicos que ayudara a reducir la carga operativa, adicional ayudará la visualización de la ejecución de respaldos realizados con éxito.

Original: Esta solución se integra con el TSM, reducirá la carga operativa del área de IT y BOC, llevará un control de las actividades realizadas por los técnicos de cada área, además, mostrará reportes de los respaldos fallidos del día según el cronograma de las tareas de respaldos para que sean ejecutadas manualmente.

Contextual: Será al inicio de la automatización de las tareas que se manejarán el nivel empresarial, para tener una mejor respuesta a los requerimientos de los clientes y mejoras a los tiempos de SLA para las áreas.

Factible: La implementación del portal es factible, puesto que ayudará a la comunicación entre la aplicación de respaldo y los administradores del sistema.

Identifica los productos esperados: Útil, logrará que los técnicos tengan una visualización más rápida y directa para la verificación y estado del aplicativo de respaldos, logrando ser escalable hacia el resto de áreas del Holding Telconet.

Variables: Eficiencia, escalabilidad y productividad.

OBJETIVOS

OBJETIVO GENERAL

- Diseñar un portal web que automatice las tareas operativas de instalación y monitoreo del proceso de respaldo Offsite y Onsite, realizadas por el área áreas de IT y BOC para mejorar la carga operativa y el nivel de servicio brindado a los clientes.

OBJETIVOS ESPECÍFICOS

- Definir las diferentes tareas que se ejecutan en el área de BOC e IT para proceder con la creación de grupos para que sean asignados a los usuarios que tendrán acceso al aplicativo.
- Recolectar información que será analizada para determinar los diferentes módulos que vamos a usar para la creación del portal web, para solucionar y mejorar las tareas del TSM.
- Desarrollar un portal web que se integre con el Tivoli Storage Manager que permita automatizar tareas de respaldo de máquinas virtuales de clientes corporativos y financiero en la nube.

ALCANCES DEL PROBLEMA

Este Proyecto de Titulación, está enfocado únicamente al Centro de Datos del Holding de Telconet S.A., Ubicado en el Km 30.5 vía Perimetral y Avenida Leopoldo Carrera Calvo provincia del Guayas, Ciudad de Guayaquil. A continuación, se menciona el alcance del sistema Web a desarrollarse:

El portal web tendrá una ventana de autenticación en la cual tendrá acceso a sus tareas según el área y función. El aplicativo tendrá un módulo que realizará el ingreso y el retiro de las cintas a la librería HP MSL G3, para los respaldos de los fines semana o para la ejecución de restauraciones Offsite solicitadas por el cliente.

Los ingenieros del departamento de IT tendrán un módulo para crear librerías, drive y path en el TSM, según sus necesidades con el fin de mantener distribuida la información, según las características de los equipos a respaldar. Para que los ingenieros del departamento de IT puedan ingresar máquinas virtuales al sistema de respaldo del TSM, utilizaremos un módulo que tendrá una conexión con el servidor. Este ejecutará los comandos necesarios tanto para la creación y a su vez la calendarización que tendrá dicha máquina para la ejecución automática de los respaldos.

Este proyecto no tendrá acceso por ningún motivo a las máquinas virtuales o equipos físicos del cliente, para ejecutar algún tipo de acción. Es netamente responsabilidad del cliente instalar los agentes tanto en las máquinas Windows como Linux para generar la comunicación con el servidor Tivoli Storage Manager. Adicional, el portal web tendrá un módulo para que el personal del BOC realice consultas de los respaldos que se ejecutaron, tan solo se necesitará la fecha de inicio a fin para realizar la consulta, en este mismo módulo podremos apreciar ciertas consultas del estado del aplicativo TSM. Esto con el fin de escalar a las áreas involucradas en el momento de ocurrir algún problema.

JUSTIFICACIÓN E IMPORTANCIA

Telconet Cloud Center mantiene diferentes servicios de nube privada y nube pública. De esta manera satisface las necesidades de los clientes en el mercado ecuatoriano, actualmente tiene una debilidad interna, no cuenta con sistemas automatizados, para ayudar a las diferentes áreas a realizar su trabajo de una forma más ordenada, precisa y su vez más ágil.

Este proyecto está focalizado en ayudar a las áreas del departamento del BOC e IT de Telconet Cloud Center, para ejecutar las tareas y requerimientos en el sistema de respaldo Tivoli Storage Manager. Este portal web ayudará a reducir el tiempo de los requerimientos que solicita el cliente cuando adquieran este servicio, así no afectará el tiempo de ejecución que mantiene cada área, de esta manera se pretende evitar multas económicas por el incumplimiento de tareas. Este proyecto del Portal Web ayudará a fortalecer la seguridad de acceso al sistema de respaldo Tivoli Storage Manager, solo cuenta con un solo usuario de instancia, esto ayudará a que sea un software escalable a otras áreas, pero sobre todo mantener un control al momento de realizar alguna tarea.

La importancia del proyecto, será el beneficio que tendrán los clientes del sector corporativo y financiero del área pública o privada que adquieran el servicio, Telconet Cloud Center les ofrecerá como beneficio el portal web, si es del agrado de los directivos, podrán implementarlo. De esta manera no tendrán que adquirir personal para el desarrollo de esta aplicación. El portal Web será el inicio de una nueva etapa para el Data Center de Telconet, servirá para automatizar tareas que actualmente son ejecutadas de forma manual, este ayudará a los ingenieros de diferentes áreas para que se ocupen en desarrollar nuevas implementaciones.

Es importante mencionar, para atender los diferentes requerimientos relacionados al Tivoli Storage Manager el departamento de IT debe tener claro los conceptos y los procedimientos a seguir, para no tener ningún margen de error, de esta forma no causar ninguna indisponibilidad del servicio. En el caso que exista algún inconveniente durante la ejecución del requerimiento, el técnico

asignado debe solucionar el problema que provocó, dejando a un lado la actividad actual, originando un retraso en la entrega del mismo.

Una forma de evitar esta clase de problemas es la existencia de un portal web para la automatización de tareas, logrando ejecutar diferentes requerimientos de una forma automática, delimitando el uso de comandos directamente en el servidor del aplicativo. Este proyecto será un prototipo para que el Data Center de TELCONET, de apertura a la creación de varios modelos de automatización según los servicios que ofrezca al mercado.

CAPÍTULO II

MARCO TEÓRICO

ANTECEDENTES DEL ESTUDIO

Para la realización del portal web se tomará en cuenta herramientas Open Source, así mismo se tomará como referencia ciertos proyectos de titulación que tienen información relevante de Internet. En este capítulo se tomará en cuenta la definición de ciertos conceptos que servirán para desarrollar este proyecto de automatización, tales como la seguridad, la comunicación entre cliente servidor y el estudio de la funcionalidad del Tivoli Storage Manager. Este trabajo propone una herramienta que facilite las tareas que actualmente se las realiza manualmente. A continuación, ciertos proyectos de titulación a nivel nacional e internacional que han servido como referencia que mencionan lo siguiente:

Martínez (2012) afirma que “Las tecnologías de la información y la comunicación (TIC), y en especial Internet han transformado la forma de comunicarse y relacionarse. Las organizaciones, sin distinción de tamaño, sector de actividad o titularidad, se han visto obligadas a adaptarse.” (p.16). Por lo tanto un portal web ayudará en gran manera al desarrollo automático de tareas.

Pinoargote (2013) asegura que la “Automatización de los procesos de la gestión académica a través de un sistema web y portal web para difusión de la Unidad Educativa Universidad Católica. Para lograrlo se utilizó el método cualitativo” (p.86). Por lo consiguiente nuestra solución consiste en la elaboración de un portal web.

FUNDAMENTACIÓN TEÓRICA

AUTENTICACIÓN

El método de autenticación es de vital importancia para el proyecto, el técnico asignado tendrá privilegios según su función y podrá realizar una serie de acciones. El método de autenticación que usaremos será el siguiente:

EL IDENTIFICADOR Y LA CONTRASEÑA

El identificador y la contraseña son el tipo de autenticación de usuario más conocido, sus características más notables son: simple, robusto, incluso rústico, su más grande defecto es que el nivel de seguridad depende directamente de la complejidad de la contraseña.

Normalmente las contraseñas simples son escasas y las contraseñas demasiado complejas conducen a los usuarios a aplicar estrategias no siempre correctas para gestionarlas.

PYTHON

Un concepto valioso obtenido de un libro de esta potente herramienta menciona.

Python es un lenguaje de programación poderoso y fácil de aprender. Cuenta con estructuras de datos eficientes y de alto nivel y un enfoque simple pero efectivo a la programación orientada a objetos. La elegante sintaxis de Python y su tipado dinámico, junto con su naturaleza interpretada, hacen de éste un lenguaje ideal para scripting y desarrollo rápido de aplicaciones en diversas áreas y sobre la mayoría de las plataformas.

(Rossum, 2017, p.9).

Es un lenguaje de programación orientado a objetos que también puede utilizarse para el desarrollo web, su expansión y popularidad es relativamente

reciente. Versatilidad, simplicidad y rapidez son características básicas de Python, este es un lenguaje de scripting independiente de la plataforma y orientado a objetos que puede desarrollar cualquier tipo de programas desde aplicaciones de escritorio a servidores de red o incluso páginas web.

Para ejecutar el código no es necesario compilar los programas fuentes lo cual ofrece muchas ventajas como la rapidez de desarrollo e inconvenientes con una menor velocidad.

Este lenguaje se ha hecho muy popular gracias a varias razones:

- Librerías que contienen tipos de datos y funciones incorporadas en el propio lenguaje que ayudan a realizar tareas habituales sin necesidad de programas desde cero.
- Sencillez y velocidad con la que se crean los programas.
- Cantidad de plataformas en las que se puede desarrollar.
- Es gratuito.

Su creador, el europeo Guido Van Rossum creó el programa hace más de una década, ayudado y motivado por su experiencia en la creación de otro lenguaje llamado ABC, el objetivo principal de Van Rossum fue la creación de un programa orientado a objetos de uso sencillo, que sirviese para tratar diversas tareas dentro de la programación que habitualmente se hacía un Unix usando C.

CSS

Gauchat (2012) define que “CSS es un lenguaje que trabaja junto con HTML para proveer estilos visuales a los elementos del documento, como tamaño, color, fondo, bordes, etc...” (p.48). CSS u hojas de estilo en cascada por sus siglas en inglés (Cascading Style Sheets), es un mecanismo que se encarga de describir cómo se va a mostrar un documento en la pantalla, o cómo se va a imprimir, o incluso cómo se va a pronunciar la información presente en ese documento a través de dispositivos de lectura.

Esta forma ofrece a los desarrolladores el control total sobre formato y estilo de sus documentos.

Se utiliza para dar estilo a documentos HTML y XML, separando el contenido de la presentación, los estilos definen la forma de mostrar los elementos HTML y XML. Controla la combinación predeterminada de un tipo de fuente y el formato de múltiples páginas web al mismo tiempo, cualquier cambio en el estilo CSS afectará a todas las páginas vinculadas a esta.

JAVASCRIPT

Para ejecutar acciones rápidas y procesos dinámicos inteligentes en nuestro portal web se usará JavaScript. Juan Diego Gauchat (2012) manifiesta que:

JavaScript es un lenguaje interpretado usado para múltiples propósitos, pero solo considerado como un complemento hasta ahora. Una de las innovaciones que ayudó a cambiar el modo en que vemos JavaScript fue el desarrollo de nuevos motores de interpretación, creados para acelerar el procesamiento de código. La clave de los motores más exitosos fue transformar el código JavaScript en código máquina para lograr velocidades de ejecución similares a aquellas encontradas en aplicaciones de escritorio. Esta mejorada capacidad permitió superar viejas limitaciones de rendimiento y confirmar el lenguaje JavaScript como la mejor opción para la web. (p.65)

Es un lenguaje interpretado y ligero, orientado a objetos desarrollado por Netscape, conocido como el lenguaje de script de páginas web, pero su uso no solo es ese sino es también usado en muchos entornos sin navegar, tales como node.js o Apache CouchDB. JavaScript es un lenguaje script multi-paradigma, basado en prototipos, dinámico, soporta estilos de programación funcional, orientada a objetos e imperativa. Este lenguaje es erróneamente descrito como java interpretativo.

En pocas palabras JavaScript es un lenguaje de programación dinámico que soporta la construcción de objetos basado en prototipos, el código es similar a Java y C++, con el objetivo de dar facilidad al momento de aprender el lenguaje partiendo del hecho de conocer estos lenguajes las sentencias de recorrido if, y bucles for o while y los bloques try catch y switch funcionan de la misma manera que estos.

Desde el 2012, todos los navegadores actuales soportan completamente ECMAScript 5.1 que es el estándar propio de JavaScript. El lenguaje JavaScript no debe ser confundido con el lenguaje de programación Java la cual es una marca registrada de la empresa Oracle.

HTML

Lenguaje de Marcado para Hipertextos, por sus siglas en inglés es el elemento de construcción de nivel más básico de un sitio web y se usa para representar visualmente una página web y para crearla. HTML puede determinar el contenido del sitio web no así su funcionalidad. Para describir la apariencia o la funcionalidad de una página web de una página web otras tecnologías distintas de HTML son usadas generalmente CSS o JavaScript respectivamente. Juan Diego Gauchat (2012) sostiene que:

Gracias a estas nuevas implementaciones, JavaScript, HTML y CSS se convirtieron pronto en la más perfecta combinación para la necesaria evolución de la web. HTML propone estándares para cada aspecto de la web y también un propósito claro para cada una de la tecnología involucrada. A partir de ahora, HTML provee los elementos estructurales, CSS se encuentra concentrado en cómo volver esa estructura utilizable y atractiva a la vista, y JavaScript tiene todo el poder necesario para proveer dinamismo y construir aplicaciones web completamente funcionales. (p.1)

Los enlaces que conectan un sitio web con otro ya sea dentro de un sitio web o entre diferentes páginas web es lo que se conoce como Hiper Texto.

HTML usa marcado para anotar textos, imágenes y otro tipo de contenidos que se visualizan en el Navegador Web, algunos elementos especiales usados por el lenguaje de marcado HTML son:

- <head>
- <title>
- <body>
- <header>
- <article>
- <section>
- <p>
- <div>
-
-

PARAMIKO

Paramiko es un módulo que permite crear una conexión SSH con Python, logra combinar el poder de SSH con el de Python, es muy sencillo solo basta con invocar el módulo paramiko para que con limitadas líneas de código podamos lograr la creación de scripts, y permitan crear conexiones SSH y ejecutar comandos remotamente.

Paramiko permite que el usuario sea validado por par de llaves como por contraseña. Paramiko cuenta con soporte para Python lo cual ayuda para el desarrollo de nuestro portal web

DJANGO

Es un framework para portales web gratuito y de código abierto, escrito en Python. Es un conjunto de componentes que ayudan a la creación de sitios web

más fácil y rápidamente respetando el patrón de diseño conocido como Modelo Vista Controlador.

El autor de “Python – Django Framework de desarrollo web para perfeccionistas basado en el Modelo MTV” sostiene:

Django tiene unas propiedades únicas, como ser el desarrollo ágil, ya que con esta herramienta podemos construir un sistema web en cuestión de días, es una herramienta de tercera generación, trabaja en base a un modelo de desarrollo MTV, es una herramienta para profesionales perfeccionistas que buscan la funcionalidad en un 100%, sinceramente espero que les haya servido y les haya dado esa iniciativa que quizás les faltaba para utilizar esta genial herramienta.

El objetivo de Django es hacer más fácil la creación de páginas web complejas. Django da prioridad al re-uso, conectividad y extensibilidad de componentes, la programación más veloz y el principio “No Te Repitas” (DRY, Don’t Repeat Yourself).
(Condori Ayala, 2012, p.60).

Por lo tanto es la herramienta que se complementa perfectamente con Python.

RESPALDOS

Los respaldos son copias de seguridad que se le realizan a la información, sean de una máquina física o virtual para que no sufra ningún desperfecto o inconveniente inesperado. Este proceso o copia se debe realizar en otro medio de almacenamiento.

CLASIFICACIÓN DE LOS RESPALDOS

RESPALDO COMPLETO (Full)

Este proceso de respaldo se refiere a que ejecuta una copia completa de las todas las carpeta o ruta especificadas de un servidor físico o virtual.

GRÁFICO No. 2
Respaldo Completo

Autor: J. Carlos Salas

Fuente: <http://www.expertosensistemas.com>

RESPALDO DE INCREMENTAL

El respaldo incremental se lleva a cabo, solo en los archivos que han sido modificados en comparación con el respaldo anterior, esto quiere decir que este respaldo funciona en los últimos archivos que fueron creados o a su vez guarda la nueva información que contiene un último archivo modificado.

GRÁFICO No. 3
RESPALDO INCREMENTAL

Autor: J. Carlos Salas

Fuente: <http://www.expertosensistemas.com>

RESPALDO DIFERENCIAL

Este respaldo guarda los archivos que fueron modificados con respecto al último respaldo, esto quiere decir que cada vez que un documento grabado sea modificado se archivará el cambio.

GRÁFICO No. 4
RESPALDO INCREMENTAL

Autor: J. Carlos Salas

Fuente: <http://www.expertosensistemas.com>

HOUSING

Este servicio, se basa básicamente en albergar nuestros servidores en un Data Center externo. Los servicios que el proveedor debe proporcionar son los siguientes:

- La energía eléctrica.
- La refrigeración.
- El espacio para disponer el bastidor.
- Los enlaces de comunicación dentro del Data Center.

En el housing no se aprovecha nada más que el espacio del Data Center, siendo este, el servicio menos rentable para un proveedor pues solo se utiliza su infraestructura. En el hosting o alojamiento en servidores del proveedor de servicios (ISP), el cliente tiene que elegir los tipos de contrato según la capacidad, cuentas de correo, número de dominios alojados a diferencia del servicio de Housing, el servidor presta servicios totalmente suyos y el ISP factura el ancho de banda utilizado por este, el espacio físico ocupado, servicio técnico, etc.

Los beneficios que se puede obtener con este servicio son varios, por ejemplo: Se puede revender servicios hosting a terceros, disponibilidad de ilimitados recursos de almacenamiento y capacidad de procesos para diversos proyectos como portales, comercio electrónico y más, servicios extranet para empresas, hospedaje de aplicaciones ASP, Alojamiento de portales corporativos, comunidades online, etc.

El housing, es la parte física donde está instalada la infraestructura virtual VMware que comprende de servidores que están en un enclosure, el disco duro de las máquinas virtuales se las ubica en un equipo de almacenamiento denominado storage.

**GRÁFICO No. 5
HOUSING EN CLOUD COMPUTING**

Autor: José Fernández

Fuente: <http://www.grupoiwi.com/wp-content>

HOSTING

El hosting es un servicio ofrecido por muchas compañías con el cual podemos ubicar una página web, para que pueda ser usada y/o consultada por usuarios de internet. Es el conjunto de servicios que se contratan para gestionar nuestro bastidor de servidores. Estos son:

- Alquiler de servidores dedicados.
- Administración de aplicaciones.
- Copias de seguridad.
- Monitorización de rendimiento de servidores.
- Gestión de Spam y antivirus.
- Firewall compartido.

Este servicio al igual que el Housing depende de la disponibilidad del espacio físico del Data Center, tanto en el recurso humano como en la capacidad industrial. Ejemplos prácticos de cloud hosting pueden pertenecer al dominio de la infraestructura como servicio (IaaS) y Plataforma como servicio (PaaS), bajo las ofertas de IaaS, el cliente simplemente proporciona el recurso de hardware virtualizado en la que se puede instalar a su propia elección del entorno de software antes de la construcción de su aplicación web.

Las empresas con complejas infraestructuras de TI y profesionales experimentados, pueden desear optar por el modelo IaaS más personalizable pero otros pueden preferir la facilidad de una opción de PaaS. Un desarrollo del concepto de la nube de alojamiento para los clientes empresariales es el Centro de Datos Virtual (VDC), esta emplea una red virtualizada de servidores en la nube que pueden ser utilizados para albergar todas las operaciones de TI de una empresa, incluyendo sus sitios web, el servicio de Cloud Hosting puede ofrecer las siguientes características y beneficios:

Seguridad física.-

Los servidores físicos subyacentes están alojados en centros de datos para así contribuir a las medidas de seguridad que implementan esas instalaciones para evitar el acceso de personas no autorizadas.

Escalabilidad y flexibilidad.-

Los recursos están disponibles en tiempo real y no poseen limitaciones físicas. Si el sitio web exige recursos adicionales, se realiza el aumento desde su plataforma de virtualización sin problemas.

Tipos de servicios que cuestan.-

Sólo paga por lo que realmente utiliza. El recurso está disponible para los picos de demanda. No hay capacidad desperdiciada que quede sin ser utilizada cuando la demanda es menor.

GRÁFICO No. 6 HOSTING

Autor: Agencia Integral de Inteligencia de Mercados

Fuente: <http://gdv.com.au/images>

STORAGE

El concepto general de Storage es la acción de guardar elementos o información en formatos ópticos o electromagnéticos en un computador, esta acción dentro de las organizaciones implica un mayor grado de responsabilidad debido al valor de la información que se almacena. Los tipos de Storage conocidos son:

- DAS.- Son los dispositivos de almacenamiento directamente conectados en forma directa con la máquina, como lo son los discos duros internos, cabinas de discos, conocidos como rack, conectados directamente a un servidor o unidades de cita para realizar los respaldos, suelen ser basados en tecnologías:
 - SCSI (Small Computers System Interface)
 - FC (Fiber Channel)
 - IDE

- NAS.- Con la aparición de la redes locales (LAN), se empezaron a usar servidores de almacenamientos conectados a la red de área local, a los cuales se podía acceder a través de la propia red a través de protocolos:
 - NFS (Network File System)
 - CIFS (Common Internet File System)
- SAN.- Implica tener disponible una infraestructura de red de alta velocidad sólo para almacenamiento y respaldos, optimiza grandes cantidades de información y consiste en múltiples recursos de almacenamiento geográficamente distribuidos y otros recursos tales como cables de fibra, switch, router y etc.

FIBRA CANAL

Es un mecanismo de transferencia de información de alta velocidad, que puede ser usado para establecer conexiones con estaciones de trabajo, mainframes, dispositivos de almacenamiento, supercomputadoras. La fibra canal está dirigida a la necesidad de transferir a alta velocidad una gran cantidad de información, este medio puede soportar una gran variedad de canales y redes, así mismo provee de tan solo un estándar para las conexiones de redes, almacenamiento y la transferencia de información. Una de las ventajas de usar fibra es que se utiliza topología punto a punto, esto quiere decir, que la comunicación es directa entre dos computadores. La fibra canal fue creada para usarla en el campo de la llamada Supercomputación.

VMWARE

Es un sistema de virtualización el cual simula un sistema físico con unas características de hardware determinadas. Cuando se ejecuta el simulador, da un ambiente de ejecución parecido a todos los efectos del computador físico, con CPU, BIOS, tarjeta gráfica, tarjeta de red, memoria RAM, más de un disco duro y otros.

VMware permite ejecutar varios computadores dentro de un mismo hardware de manera simultánea aprovechando de esta manera el aprovechamiento de recursos.

El rendimiento de la máquina virtual creada va a depender de las características del equipo físico en el que se ejecute y los recursos virtuales asignados al sistema virtual.

VMware posee un sistema operativo autónomo que proporciona el entorno de gestión, administración y ejecución de tareas, la infraestructura que utiliza VMware se la representa en la siguiente imagen:

GRÁFICO No. 7 INFRAESTRUCTURA VMWARE

Autor: Nube Digital

Fuente: <http://nubedigital.co/clientes/knowledgebase>

TIVOLI STORAGE MANAGER

Es una plataforma de protección de datos que proporciona a las empresas un único punto de control y administración de copia de seguridad y recuperación. Permite copias de seguridad fiable, rentable y de rápida recuperación para entornos virtuales, físicos y en la nube de todos los tamaños, este es una aplicación empresarial de gestión de respaldo a gran escala diseñada para proporcionar protección centralizada y automatizada de los datos de la organización.

IBM Tivoli Storage Manager proporciona:

- Alta escalabilidad con amplio soporte de plataformas.
- Deduplicación de datos en el origen y en el destino.
- Protección avanzada y recuperación rápida y flexible para servidores vulnerables.
- Protección de datos en línea, consistente y centralizada de: bases de datos, SAP, correo electrónico.
- Respaldo y recuperación LAN – free.
- Snapshot consistentes de sistemas de archivos y de aplicaciones.
- Tecnología de protección continua de datos para servidores CDPO.
- Bare Machine Recovery para servidores Windows y Linux.
- Gestión jerárquica de almacenamiento HSM para sistemas Unix y Linux.

Proteger y recuperar datos con confianza.

El control de datos virtuales, físicos y de copias de seguridad de nubes desde un único punto, con una mayor visualización y la productividad del administrador.

Implementar soluciones flexibles en organizaciones de cualquier tamaño.

Espectro de Protección de escalas de entrada a las grandes cargas de trabajo empresariales.

Gastar menos en protección de datos y más de la innovación:

- Las copias de seguridad incrementales "para siempre" en conjunción con la duplicación puede reducir los requisitos de almacenamiento de copia de seguridad de hasta el 95 por ciento para los entornos virtuales y físicos.

Implementar soluciones flexibles en organizaciones de cualquier tamaño:

- Tivoli Storage Manager es altamente escalable con un único servidor de copia de seguridad puede proteger hasta miles de millones de objetos.
- Hay versiones de entrada con precios especiales y envasados para las organizaciones pequeñas y medianas. Estas versiones son todas las funciones y ofrecen una selección de capacidad y planes de licencia basada en componentes.

GRÁFICO No. 8
TIVOLI STORAGE MANAGER

Autor: Spirit Software Solutions
Fuente: <https://tsmproducts.wordpress.com>

PORTAL WEB

Un Portal es el punto de entrada a Internet donde se organizan y concentran los contenidos del propietario del mismo. El objetivo principal del Portal Web es ayudar a los usuarios a encontrar lo que necesitan sin salir del mismo, fidelizándoles e incentivándoles a utilizarlo de forma continua. Los 3 pilares fundamentales de un Portal Web para atraer la atención del usuario son:

INFORMACIÓN (Buscadores, directorios, noticias, catálogos y servicios).

PARTICIPACIÓN (E-mail, foros, chat)

COMODIDAD (brindar la mayor cantidad de información en un solo espacio y tenerlo todo a mano).

FUNDAMENTACIÓN LEGAL

DECRETO PRESIDENCIAL 1014

El decreto presidencial #1014 que establece la utilización de software libre como prioritario para el sector público

CONSIDERANDO:

Que en el apartado g) del numeral 6 de la Carta Iberoamericana de Gobierno Electrónico, aprobada por la IX Conferencia Iberoamericana de Ministros de Administración Pública y Reforma del Estado, realizada en Chile el 1 de junio de 2007, se recomienda el uso de estándares abiertos y software libre, como herramientas informáticas;

Que es el interés del Gobierno alcanzar soberanía y autonomía tecnológica, así como un significativo ahorro de recursos públicos y que el Software de

Libre es en muchas instancias unos instrumentos para alcanzar estos objetivos;

Que el 18 de Julio del 2007 se creó e incorporó a la estructura orgánica de la Presidencia de la República la Subsecretaría de Informática, dependiente de la Secretaría General de la Administración Pública mediante Acuerdo N°119 publicado en el Registro Oficial No. 139 de 1 de agosto del 2007;

Que el numeral 1 del artículo 6 del Acuerdo N° 119, faculta a la Subsecretaría de Informática a elaborar y ejecutar planes, programas, proyectos, estrategias, políticas, proyectos de leyes y reglamentos para el uso de Software Libre en las dependencias del gobierno central; y, En ejercicio de la atribución que le confiere el numeral 9 del artículo 171 de la Constitución Política de la república;

DECRETA:

Artículo 1.- Establecer como política pública para las entidades de la Administración Pública Central la utilización de Software Libre en sus sistemas y equipamientos informáticos.

Artículo 2.- Se entiende por Software Libre, a los programas de computación que se pueden utilizar y distribuir sin restricción alguna, que permitan su acceso a los códigos fuentes y que sus aplicaciones puedan ser mejoradas. Estos programas de computación tienen las siguientes libertades:

- a) Utilización del programa con cualquier propósito de uso común
- b) Distribución de copias sin restricción alguna
- c) Estudio y modificación del programa (Requisito: código fuente disponible)
- d) Publicación de lo programa mejorado (Requisito: código fuente disponible)

Artículo 4.- Se faculta la utilización de software propietario (no libre) únicamente cuando no exista solución de Software Libre que supla las necesidades requeridas, o cuando esté en riesgo la seguridad nacional, o cuando el proyecto informático se encuentre en un punto de no retorno.

Para efectos de este decreto se comprende como seguridad nacional, las garantías para la supervivencia de la colectividad y la defensa del patrimonio nacional.

Para efectos de este decreto se entiende por un punto de no retorno, cuando el sistema o proyecto informático se encuentre en cualquiera de estas condiciones:

- a) Sistema en producción funcionando satisfactoriamente y que un análisis de costo beneficio muestre que no es razonable ni conveniente una migración a Software Libre
- b) Proyecto es estado de desarrollo y que un análisis de costo beneficio muestre que no es conveniente modificar el proyecto y utilizar Software Libre.
- c) Periódicamente se evaluarán los sistemas informáticos que utilizan software propietario con la finalidad de migrarlos a Software Libre.

Artículo 5.- Tanto para software libre como software propietario, siempre y cuando se satisfagan los requerimientos, se debe preferir las soluciones en este orden:

- a) Nacionales que permitan autonomía y soberanía tecnológica.
- b) Regionales con componente nacional.
- c) Regionales con proveedores nacionales.
- d) Internacionales con componente nacional.
- e) Internacionales con proveedores nacionales.
- f) Internacionales.

Artículo 6.- La Subsecretaría de Informática como órgano regulador y ejecutor de las políticas y proyectos informáticos de las entidades del Gobierno Central deberá realizar el control y seguimiento de este Decreto.

Para todas las evaluaciones constantes en este decreto la Subsecretaría de Informática establecerá los parámetros y metodologías obligatorias.

Artículo 7.- Encárguese de la ejecución de este decreto a los señores Ministros Coordinadores y el Señor Secretario General de la Administración Pública y Comunicación.

Dado en el Palacio Nacional en la ciudad de San Francisco de Quito, Distrito Metropolitano, el día 10 de abril de 2008.

(Gobierno del Ecuador, 2008, p.1)

Por lo tanto el diseño y desarrollo del portal web se verá protegido por los decretos citados, afianzando el uso de estándares abiertos y software libre, garantizando, así, la utilización y distribución del sitio web sin restricción alguna. De esta manera, el software libre trae consigo un nuevo concepto donde el código pasa a ser un bien común y ahora está fundamentado en las leyes del Ecuador.

PREGUNTA CIENTÍFICA A CONTESTARSE

¿El Data Center de Telconet tiene sistemas integrados para automatizar la creación de respaldos bajo demanda en sus infraestructuras virtuales de servicio?

DEFINICIONES CONCEPTUALES

Variable Independiente: Cumplimiento del Service Level Agreement (SLA)

Variable Dependiente: Fluidez de requerimiento de clientes, mejora en tiempo de respuesta y mejor comunicación entre cliente y proveedor

AAA: Modelo que hace referencia a un sistema que permite la autenticación, autorización y contabilidad.

Autenticación: Proceso en el cual se verifica la identidad de una persona o equipo.

Autorización: Proceso en el cual se determina que es lo que puede realizar un usuario que previamente se ha autenticado en un sistema.

HTTP: Hypertext Transfer Protocol, protocolo de transferencia de hipertexto, es un protocolo a nivel de aplicación con la velocidad necesaria para distribuir y colaborar con los sistemas de información de hipermedia.

LAN: Local Area Network, clasificación de una red alámbrica según su área de cobertura. Esta clasificación abarca hasta un edificio.

Login: Forma de referirse al modo de iniciar sesión en un sistema. También se usa para referirse al nombre de usuario en el proceso de autenticación.

Tivoli Storage Manager (TSM): Software centralizado y basado en políticas que permite la administración de los recursos de almacenamiento, como copia de seguridad de datos.

CAPÍTULO III

PROPUESTA TECNOLÓGICA

En el desarrollo del presente capítulo se amplía de manera general los aspectos que comprenden la presente propuesta tecnológica, el cual consiste en un portal web de acceso interno en el departamento de Data Center Guayaquil de TELCONET .S.A, para la administración y ejecución de tareas de respaldos que se realizan en el sistema de respaldo Tivoli Storage Manager. Básicamente este proyecto solucionará el tiempo de respuesta que existe entre Data Center y los clientes que contraten este servicio.

ANÁLISIS DE FACTIBILIDAD

Este estudio de factibilidad permitirá exponer los aspectos necesarios por el que se denomina a este proyecto como factible, en este se argumenta que se ajusta a las necesidades del Data Center de TELCONET S.A, a su vez aprovecha las diferentes tecnologías de virtualización que actualmente existen en este centro de datos.,

De igual forma, se explicará el impacto que se obtendrá a partir de la presente propuesta, tal como lo es la buena comunicación entre cliente y proveedor en donde las necesidades del cliente serán satisfechas, dándole solución a los diferentes requerimientos que solicite.

A continuación, el **Gráfico No.9** expone la propuesta que nos ayudará a tener un control de los técnicos que ingresen al aplicativo TSM para realizar sus tareas correspondientes.

GRÁFICO No. 9

TOPOLOGÍA PROPUESTA DE ACCESO AL PORTAL WEB

Autores: Darwin Alvarado, José Briones

Fuente: Data Center de Telconet S.A.

Factibilidad Operacional

Como parte del estudio de la factibilidad operacional es importante recalcar las áreas en las que el proyecto será enfocado, por lo que a continuación se detallan las mismas:

Level 1 (BOC).- Esta área recibe los requerimientos básicos de los cliente y valida que los respaldos se ejecuten con normalidad.

IT.- Esta área realiza el aprovisionamiento o la creación de máquinas que el cliente desea respaldar, de la misma forma solucionará algún problema en el caso que una máquina virtual falle al momento de respaldar.

De este modo, con el fin de conocer si el presente proyecto proporcionará una herramienta totalmente útil y la cual, será empleada sin ningún impedimento en el futuro por el personal de Data Center, se ha realizado un cuestionario de preguntas a las áreas involucradas; BOC e IT.

1.- ¿Existe apoyo suficiente para el proyecto por parte de la administración?

El desarrollo de este proyecto es validado y aprobado por las jefaturas involucradas del Data Center de Guayaquil.

2.- ¿Y por parte de los usuarios?

Los usuarios ven el proyecto de una forma viable para poder realizar los requerimientos y consultas de una forma más rápida.

3.- ¿Los métodos que actualmente se emplean en la empresa son aceptados por todos los usuarios?

Si, son aceptados porque no hay una herramienta que les pueda facilitar el trabajo.

4.- ¿Los usuarios han participado en la planeación y en el desarrollo del proyecto?

Por supuesto, el personal fue entrevistado para realizar los módulos según su necesidad para realizar su trabajo.

Es de suma importancia mencionar que desde la fase de inicio de este proyecto, desde los representantes de la jefatura del Data Center de Guayaquil hasta los integrantes del área técnica, han brindado apertura necesaria para la evaluación de la presente propuesta,

Por lo que su criterio es un factor clave, el cual, permite asegurar la operatividad y las funcionalidades acertadas del portal web propuesto, debido al estudio realizado para definir los requerimientos los cuales han sido analizados, en conjunto con los futuros usuarios de la herramienta tecnológica a diseñar.

Factibilidad Técnica

El Data Center de Guayaquil cuenta con una infraestructura altamente redundante, aprovechando estos recursos el portal web está alojada en una máquina virtual, perteneciente a una infraestructura virtual vmware.

El almacenamiento en discos de velocidad de 10 revoluciones por minutos, su conectividad a la red es distribuida, protegida por protocolos de enrutamiento, su autenticación es controlada por roles de usuarios que tendrán control a la ejecución de tareas, su interfaz web será entendimiento al usuario final para los fines pertinentes.

Recursos de Hardware

Los recursos definidos a continuación son activos fijos del Data Center de Guayaquil, actualmente funcionan y ayudan a la ejecución de los distintos proyectos que se ejecutan internamente.

- **1 Servidor Blade HP ProLiant BL460c G7.-** En este servidor se encuentra instalado el sistema operativo Linux Red hat en donde está alojado el aplicativo Tivoli Storage Manager.
- **1 Librería HP StoreOnce P6500 Backup.-** denominado como VTL, es la librería virtual que contendrá las Cintas lógicas para los respaldos onsite que solicite el cliente.
- **1 Librería HP Tape StoreEver MSL4048 Series.-** Es el equipo que tendrá las cintas magnéticas para el respaldo de los datos de las máquinas virtuales en modo Offsite, logrando que la información permanezca disponible todo el tiempo.
- **Cintas Magnéticas IBM LTO 6.-** Estas unidades de almacenamiento serán usadas para contener los archivos respaldados de las máquinas virtuales.
- **2 Switch Cisco MDS 9148.-** Son usados para interconectar todos los equipos cuyas características transmitan la información por medio de fibra canal.
- **2 Switch Cisco Nexus 5548p.-** Son equipos de distribución para conectar los diferentes dispositivos que necesiten transmitir información a 10 Gigabytes.

- **1 Switch Cisco Nexus 2248.**- Se usarán para conectar equipos cuya velocidad sea de 1 Gigabytes.

Recursos de Software

Siendo un proyecto para el uso interno del Data Center de Telconet Usaremos sus recursos de software, definidos como:

- 1 Tivoli Storage Manager versión 6.3.
- Sistema operativo Red Hat versión 7.0.
- Infraestructura virtual en Vmware versión 5.5.

Características de la máquina virtual que contendrá el portal web del proyecto.

- Memoria RAM: 4 GB.
- Procesador 4 Vcore de Cpu.
- Disco duro 80 GB en disco de 10k.
- Sistema Operativo Ubuntu versión 16.04.

Software para desarrollo de la aplicación

Los siguientes lenguajes de programación definidas a continuación tendrán una participación según su necesidad:

- JavaScript
- Python

- HTML5
- CCS
- Paramiko
- Django

Factibilidad Legal

El desarrollo del proyecto “Diseño y Desarrollo de un portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center”, estará validado bajo el actual reglamento especificado en la “Ley de Comercio Electrónico, Firmas Electrónicas y Mensajes de Datos”.

Por lo consiguiente el proyecto está enmarcado en la Ley y puede utilizado en la DMZ del Data Center de Guayaquil.

Factibilidad Económica

En el estudio de factibilidad económica realizado para el presente proyecto, se han analizado los costos de la propuesta de acuerdo a los recursos técnicos y humanos requeridos, desde luego validando que sean los más óptimos y accesibles.

CUADRO No. 3
DETALLE DE GASTOS

Número	Tipo	Detalle	Total
1	Recursos Hardware	Para el presente proyectos e usaron los recursos del Data Center de Guayaquil	\$0,00
2	Recursos Software	Se usaron los recursos del Data Center de Guayaquil	\$ 0,00
3	Recurso humano para desarrollo.	Talento humano	\$1500,00
		TOTAL	\$1500,00

Autores: Darwin Alvarado, José Briones

Fuente: Departamento de Administrativo del Data Center de Telconet.

ETAPAS DE LA METODOLOGÍA DEL PROYECTO

En esta sección se procede a detallar las etapas del proyecto “Diseño y Desarrollo de un portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center”. Debido a que se requiere obtener los resultados del proyecto lo más pronto posible, además de interactuar de manera constante con el usuario final se ha seleccionado la metodología ágil SCRUM para el desarrollo de la presente propuesta tecnológica.

La metodología SCRUM, en comparación a una metodología tradicional requiere de la constante colaboración de los miembros que integran el equipo de

trabajo del proyecto. De esta manera se obtiene un producto final que aporta con un alto valor para el usuario y más apegado a lo que en realidad necesita.

Entre los aspectos más relevantes de esta metodología ágil se describen los siguientes:

- Se reducen los riesgos de la construcción de un software no útil para el usuario final, puesto que uno de los principios fundamentales de la metodología SCRUM, es la retroalimentación entre los miembros del equipo y la participación constante de los usuarios finales. De este modo se construye una herramienta totalmente ventajosa para los interesados.
- Existe mayor productividad dentro del equipo, debido a que cada integrante es auto organizado. Potencia a tener un producto con una calidad superior a diferencia de otras metodologías. Esto se debe a que después de cada iteración se obtienen entregables totalmente funcionales y es en esta instancia, donde se logran detectar fallos o errores en una etapa temprana, más no en la etapa final del proyecto.
- Es ideal para el desarrollo de proyectos complejos en los cuales, en la mayoría de los casos, constantemente se presentan cambios. Esta metodología ofrece la flexibilidad necesaria para adaptarse a eventualidades presentadas durante la construcción del software.
- Para la metodología SCRUM la comunicación es una prioridad, incluso mucho más que la documentación.
- El desarrollo de los procesos se torna mucho más ágil, ya que, se definen y desglosan claramente las tareas a realizar para los miembros del equipo.

Las principales razones por las que se determinó utilizar la metodología ágil SCRUM para el desarrollo de este trabajo fueron:

- Desde etapa inicial de la presente propuesta, se recibió la colaboración de la jefatura y técnicos del Data Center de Telconet, por lo que el uso de esta metodología fue el marco ideal que permitió desarrollar un producto totalmente funcional y sin obstrucción de comunicación para el beneficio de los usuarios finales.
- Durante el desarrollo de la propuesta se han realizado constantes cambios, debido a la presura del proyecto, por lo que el uso de esta metodología ágil ha posibilitado la adaptación positiva de estas eventualidades, logrando avanzar sin mayores inconvenientes, con el desarrollo del mismo.
- El equipo posee los conocimientos necesarios acerca del tema propuesto, por lo que la experiencia de los recursos permite explotar al máximo los beneficios de la metodología SCRUM, tales como flexibilidad ante eventualidades, finalización exitosa de las iteraciones y obtención de entregables en el plazo establecido.

Desarrollo de la metodología

En esta sección se procede a detallar las etapas de la metodología SCRUM implementadas para la actual propuesta tecnológica.

Etapas de planificación de la propuesta

Representa la etapa inicial del proyecto, por lo que en primera instancia se especifica las personas encargadas de ocupar los roles que involucra la metodología ágil SCRUM.

Roles de las personas encargadas del proyecto

Product Owner.-

Este rol representa al dueño del producto final encargado de colaborar con la definición de las historias de usuario del proyecto. El Ing. Julio Bonilla Delgado contribuyó de manera gentil para el cumplimiento de estas funciones.

Scrum Master.-

Este rol representa al director del proyecto encargado de supervisar los avances del proyecto, además de proporcionar la guía oportuna para su realización. El Ing. Cristopher Crespo brindó la asesoría adecuada para la ejecución de estas tareas.

Team Members.-

Este rol representa a los miembros del equipo encargados de desarrollar el software, los cuales poseen los conocimientos técnicos para la construcción de la herramienta. Los Sres. José Enrique Briones Gutiérrez y Darwin Gabriel Alvarado Galarza son los responsables de la realización de estas labores.

Definición de historias de usuarios.-

Las historias de usuarios representan un instrumento básico en la metodología SCRUM, el cual permite determinar los requerimientos o necesidades de los usuarios. De esta manera el uso de este método de levantamiento de requerimientos permite aportar un mayor valor para los usuarios, debido a que dentro de la etapa de planificación se conoce el criterio del futuro usuario del software y los miembros del equipo.

Para este proyecto, debido a que la herramienta a construir es una herramienta dirigida netamente al área técnica, quienes son los responsables de los requerimientos, monitoreo y control de los respaldos. Las historias de usuario emplean un lenguaje un poco más técnico a diferencia de proyectos dirigidos a otra clase de usuarios en los que el lenguaje empleado, es un lenguaje no técnico, sino más bien un lenguaje común.

En base a las consideraciones anteriores, en el **Cuadro No.4** se indican las historias de usuarios definidas para la presente propuesta tecnológica.

**CUADRO No. 4
HISTORIAS DE USUARIO**

Número de historia	Detalle de historia de usuario	Tareas
1	Tener un control de acceso y perfiles de usuarios.	<ul style="list-style-type: none"> • Módulo para crear usuarios de acceso al portal para realizar las tareas según su necesidad. • Creación de grupo para otorgar permisos según su perfil.
2	Realizar el Ingreso de cintas magnéticas semanales para los respaldos de las máquinas virtuales del cliente que contrate el servicio.	<ul style="list-style-type: none"> • Ejecutar los comandos requeridos para realizar el ingreso de las cintas en el aplicativo Tivoli Storage Manager. • Comandos para la asignación del lugar de almacenamiento.
3	Realizar el retiro de las cintas magnéticas para que sean almacenada en la cintoteca del Data Center de Telconet	<ul style="list-style-type: none"> • Ejecutar los comandos requeridos para realizar el retiro de las cintas en el Tivoli Storage Manager.

5	Mantenimiento del estado de las cintas para los respaldos de las cintas virtuales y cintas magnéticas.	<ul style="list-style-type: none"> • Creación de un módulo para revisar el estado de una cinta y actualizar el acceso a la información.
7	Módulo para ingresar una nueva máquina virtual a respaldar.	<ul style="list-style-type: none"> • Creación del nuevo nodo (Máquina Virtual). • Definición de las tareas de respaldos (ejecución automática). • Modificación de y eliminación de las tareas de respaldos.
8	Módulo de validación del estado del aplicativo Tivoli Storage Manager para que el área del monitoreo.	<ul style="list-style-type: none"> • Diseño de interfaces para realizar distintas consultas sobre el estado del aplicativo del Tivoli Storage Manager • Se mantiene habilitado para consultar que procesos y sesión se están ejecutando en tiempo real.

Autores: Darwin Alvarado, José Briones

Fuente: Data Center de Telconet S.A.

Etapa de diseño de la propuesta

En esta etapa de diseño de la propuesta, se realizaron las siguientes actividades propias de la metodología ágil SCRUM:

1. Se examinaron nuevamente las historias de usuarios definidas durante la etapa inicial del proyecto.
2. Reconocimiento de modificaciones necesarias en las historias de usuarios para su implementación.
3. Especificar y mencionar la arquitectura que se empleará para el desarrollo del software, como apoyo técnico para los miembros del equipo de trabajo.
4. Distinguir futuros inconvenientes en el desarrollo o en las modificaciones realizadas.

Etapas de codificación de la propuesta

Durante la etapa de codificación de la propuesta, se mencionan las siguientes tareas ejecutadas para el desarrollo del “Diseño y Desarrollo de un portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center”:

- Las rutinas de código fueron claramente definidas por el equipo de desarrollo, con el objetivo de no crear bloques de código de repetitivos, sino, más bien, bloques reutilizables a nivel de toda la aplicación. De esta manera se garantiza un código limpio y de alto rendimiento al momento de su operación.
- Una buena práctica empleada en la metodología SCRUM es el uso de “Coding Standards” o código estándar. Esta técnica fue empleada para la codificación de la presente herramienta, debido a que proporciona estándares de escritura para que el código fuente sea mucho más comprensible y legible por cualquier miembro del equipo. De hecho, proyectándonos en un futuro, proporciona una técnica de calidad en la codificación del software, puesto que los futuros encargados de brindar mantenimiento a la aplicación, podrán observar, visualizar y entender rápidamente el código. En el presente trabajo se adjunta los estándares empleados. **(Ver Anexo #1)**

ETAPA DE PRUEBAS DE LA PROPUESTA

Esta etapa representa una fase clave no solo para la metodología SCRUM, sino para todas las metodologías de desarrollo a nivel general, puesto que las mismas son imprescindibles para la liberación final de manera exitosa de cada entregable del proyecto.

Debido a la importancia de esta etapa, con el propósito de garantizar la calidad del producto se han seguido las siguientes actividades por parte del equipo de desarrollo del proyecto:

- Como primer nivel, durante la etapa de desarrollo se realizaron las respectivas pruebas unitarias por parte de cada desarrollador sobre cada una de las tareas asignadas.
- Posteriormente se ejecutaron las pruebas internas por parte de cada desarrollador, validando que se cumplan a cabalidad los requerimientos descritos en las historias de usuarios por los interesados.
- Como valor agregado, cabe recalcar que se aumentó un filtro en la ejecución de pruebas, la cual se basa en la técnica de programación “Pair Programming” o programación en pares, la cual sostiene que dos desarrolladores programen en pareja con el objetivo de intercambiar su rol y de esta manera se consigue una mejor calidad en el producto puesto que permite brindar diferentes criterios en pro del producto. De esta forma, las pruebas internas fueron realizadas entre los dos desarrolladores del proyecto, de manera que el desarrollador de determinada tarea, como filtro final no es quien asumió el rol de tester, sino, el otro desarrollador externo a la tarea que se probará y viceversa, las pruebas hacen referencia al **(Anexo #2)**.
- Finalmente, en esta etapa, se realizó la integración de todos los desarrollos previamente validados, para verificar el correcto

funcionamiento a nivel global de la herramienta que se va a proporcionar al usuario final.

ENTREGABLES DEL PROYECTO

Según la metodología utilizada del proyecto, es necesario que tomen en cuenta los siguientes entregables, tales que se adjuntaran como anexos:

- Código fuentes del portal Web.
- OVA de la máquina virtual que contiene el sitio web
- Manual técnico.
- Manual de Usuario.

CRITERIOS DE VALIDACIÓN DE LA PROPUESTA

La presente propuesta representa una solución evidente para automatizar las tareas que actualmente se realizan manualmente, por parte del departamento técnico de la empresa Telconet Cloud Center.

En esta sección, se determinarán los instrumentos utilizados para verificar que el desarrollo de esta solución tecnológica cumpla con los requisitos definidos al inicio del proyecto. Por este motivo a continuación se mencionan los elementos empleados para corroborar su correcto funcionamiento:

Informes de pruebas

Los informes de pruebas permiten ratificar el cumplimiento de las funcionalidades que en un inicio fueron definidas y que han sido cumplidos a cabalidad. Además, de garantizar que la aplicación se encuentra cien por ciento operativa para que en un futuro sea considerada y evaluada, para su implementación en el Centro de Datos. Se adjunta el informe de pruebas ejecutado como método de validación de la propuesta. **(Ver Anexo #2)**

Encuestas de satisfacción

Las encuestas representan un factor clave en este proyecto, debido a que la información proporcionada de parte de la jefatura del Data Center, así como de los técnicos aportó con la información necesaria para validar la viabilidad y éxito del presente proyecto. En el (**Anexo No.3**), se encuentra detallado el cuestionario elaborado para el personal de la empresa Telconet.

Población

La población de la siguiente propuesta fue basada en las áreas del Data Center de Telconet, específicamente en las áreas de BOC e IT, que son las áreas que intervienen directamente con el aplicativo TSM para realizar el soporte o requerimientos

CUADRO No. 5

ÁREAS

ÁREAS TÉCNICAS	POBLACIÓN
BOC	23
IT	6
TOTAL	29

Autores: Darwin Alvarado, José Briones

Fuente: Data Center de Telconet S.A.

Muestra

Siendo una población pequeña en las áreas técnicas del Data Center, se toma como muestra el número de la población.

M = 29 técnicos.

INSTRUMENTO DE RECOLECCIÓN DE DATOS

Para el desarrollo del proyecto vamos a emplear las siguientes técnicas para obtener los datos y poder buscar la factibilidad de la investigación:

- Observación
- Encuestas
- Entrevistas

Para poder dirigir la investigación se hará uso de las técnicas antes mencionadas, con el fin de recolectar toda la información necesaria para la factibilidad del desarrollo del portal web, es administrado por las áreas del BOC, IT. Áreas donde se aplicará la solución y poder aplicar las mejoras necesarias para poder incrementar el KPI de las áreas del Data Center de Telconet.

PROCESAMIENTO Y ANÁLISIS

En esta instancia se procede analizar la información obtenida, con el cuestionario de preguntas realizadas al personal seleccionado de las áreas de BOC e IT del Data Center de la empresa Telconet. A continuación, se mencionan los procesos seguidos para cumplir con estas tareas:

- Análisis de resultado de preguntas.
- Tabulación de información.
- Elaboración de cuadros estadísticos.
- Elaboración de gráficos estadísticos.

INTERPRETACIÓN Y CONCLUSIONES DE CUADROS Y GRÁFICOS ESTADÍSTICOS. ANÁLISIS DE LAS PREGUNTAS DEL CUESTIONARIO

Dirigido al personal seleccionado de las áreas de BOC e IT del Data Center de Guayaquil, con el fin de descubrir si es necesaria una aplicación web para la ejecución de tareas del Tivoli Storage Manager.

CUESTIONARIO PARA EL AREA DEL BOC REFERENTE EL PROCESO DE CONSULTA DE RESPALDOS FALLIDOS.

1. **¿Considera qué existe una herramienta tecnológica que permita facilitar las funciones en el área de BOC?**

CUADRO No. 6

Pregunta # 1

Respuesta	Valor	Porcentaje
Si existe	2	9%
En Duda	5	22 %
No existe	16	69 %
TOTAL DE POBLACIÓN	23	100 %

Actores: Darwin Alvarado, José Briones

GRÁFICO No. 10

Pregunta # 1

Actores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

Análisis.- Como se logra percibir en **el Gráfico No. 10**, más de la mitad del personal encuestado del área de BOC, para ser precisos el 69% coincide que no existe una herramienta la cual permita facilitar las funciones que actualmente se realizan en esta área, mientras que el 22% del personal se mantiene en duda y finalmente el 9% de los trabajadores considera que si existe una herramienta de ayuda.

2. ¿Cree qué es importante automatizar las tareas de consulta de respaldos del TSM?

CUADRO No. 7

Pregunta #2

Respuesta	Valor	Porcentaje
Totalmente de Acuerdo	19	82%
De Acuerdo	2	9 %
En Duda	2	9 %
No es Necesario	0	0 %
TOTAL DE POBLACIÓN	23	100 %

Actores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

GRÁFICO No. 11

Pregunta # 2

Autores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

Análisis.- En el **Gráfico No. 11**, se logra observar que el 82% de los encuestados está totalmente de acuerdo, con la automatización de las tareas del Tivoli Storage Manager, mientras que el 9% está de acuerdo o en duda respectivamente. Por último es importante destacar que ningún encuestado opina no es importante la automatización de esta tarea.

3. ¿Usted cree que la automatización de tareas del TSM aumentará el KPI en el área del BOC?

CUADRO No. 8
Preguntas # 3

Respuesta	Valor	Porcentaje
Definitivamente	15	65%
No necesariamente	7	31 %
No estoy de acuerdo	1	4 %
TOTAL DE POBLACIÓN	23	100 %

Autores: Darwin Alvarado, José Briones

Fuente: Datos de Investigación

GRÁFICO No. 12
Preguntas # 3

Autores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

Análisis.- En el **Gráfico No. 12**, se logra visualizar que el 65% de los encuestados, definitivamente se encuentran seguros que la automatización de tareas del TSM aumentara el KPI en el área de BOC. Mientras que el 31% opina que no necesariamente ocurriría esto y finalmente un mínimo del 4% considera que no sucederá lo mencionado.

4. ¿Cree usted qué el aplicativo TSM maneja mecanismos necesarios de seguridad para proteger los volúmenes de información procesados diariamente durante la ejecución de las diversas tareas?

CUADRO No. 9
Preguntas # 4

Respuesta	Valor	Porcentaje
Si	3	13%
Duda	2	9%
No	18	78%
TOTAL DE POBLACIÓN	23	100 %

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

GRÁFICO No. 13
Preguntas # 4

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

Análisis.- Como se logra visualizar en el **Gráfico No. 13**, el 78% de los encuestados, opina que actualmente los mecanismos de seguridad llevados en el TSM no son suficientes para el volumen de información que se procesa diariamente. El 9% duda de este cuestionamiento y el 13% de los encuestados opinan que el TSM si posee los mecanismos necesarios de seguridad.

CUESTIONARIO PARA EL AREA DEL IT REFERENTE EL PROCESO DE CONSULTA DE RESPALDOS FALLIDOS.

5.- ¿Según su experiencia, se han presentado problemas relacionados a la ejecución de respaldos por motivo de algún error del operador?

CUADRO No. 10

Pregunta # 5

Respuesta	Valor	Porcentaje
Si	4	67%
En Duda	2	33%
No	0	0%
TOTAL DE POBLACIÓN	6	100 %

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

GRÁFICO No. 14

Pregunta # 5

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

Análisis.- En el **Gráfico No. 14**, se logra visualizar que el 67% del personal del área de IT, asegura que si se han presentado inconvenientes en el proceso de respaldo producto de errores humano. Mientras que el 33% de los encuestados se encuentra en duda si este hecho ha ocurrido en la empresa.

6.- ¿Considera usted que existen retrasos en el proceso de respaldo debido a la indisponibilidad de tiempo de los encargados?

CUADRO No. 11
Pregunta # 6

Respuesta	Valor	Porcentaje
Totalmente de Acuerdo	6	100%
En Duda	0	0%
No estoy de acuerdo	0	0 %
TOTAL DE POBLACIÓN	6	100 %

Autores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

GRÁFICO No. 15
Pregunta # 6

Autores: Darwin Alvarado, José Briones

Fuente Datos de Investigación

Análisis.- Es totalmente evidente que el personal encuestado del área de IT, está totalmente de acuerdo que en el proceso de respaldo existen retrasos debido a la falta de atención del aplicativo, logrando visualizar en el **Gráfico No. 15**, que el 100% coincide en la afirmación de esta situación.

7.- ¿Cree usted qué es necesario mantener una bitácora del registro de actividades que los usuarios realizan en las distintas tareas que involucra la ejecución de los respaldos?

CUADRO No. 12
Pregunta # 7

Respuesta	Valor	Porcentaje
Totalmente de Acuerdo	4	66%
De Acuerdo	1	17%
En Duda	1	17%
No es Necesario	0	0%
TOTAL DE POBLACIÓN	6	100 %

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

GRÁFICO No. 16
Pregunta # 7

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

Análisis.- En el **Gráfico No. 16**, se observa que el 66% de los encuestados se encuentran totalmente de acuerdo, es necesaria la creación de una bitácora de registro de las actividades de respaldo. Mientras que el 17% está solo de acuerdo con esta realización, igualmente el 17% tiene dudas en la creación de este mecanismo.

8.- ¿Cree usted que el tiempo de atención de requerimientos respecto a la ejecución de respaldos de máquinas virtuales se reducirá significativamente con su automatización a través de la implementación de una herramienta tecnológica?

CUADRO No. 13
Pregunta # 8

Respuesta	Valor	Porcentaje
Si	5	83%
En Duda	1	17%
No	0	0%
TOTAL DE POBLACIÓN	6	100 %

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

GRÁFICO No.17
Pregunta # 8

Autores: Darwin Alvarado, José Briones
Fuente Datos de Investigación

Análisis.- Como se visualiza en el **Gráfico No. 17**, el 83% de los encuestados opina que efectivamente, se lograría reducir el tiempo de atención de requerimientos con la implementación de una herramienta tecnológica. Mientras que el 17% de los encuestados pertenecientes al área de IT presenta dudas con la herramienta.

CAPÍTULO IV

Criterios de aceptación del producto o servicio

En el actual capítulo se definirán los criterios para valorar la productividad y calidad del producto final, a través de ellos determinar si el producto es aceptable o caso contrario existen anomalías, que impiden aprobar el portal web desarrollado para la automatización de tareas en Tivoli Storage Manager para el Data Center de Guayaquil. Es importante recalcar que estos parámetros se encuentran establecido fundamentalmente, por los siguientes factores proporcionados en la fase de planificación de la presente propuesta tecnológica:

- Especificaciones técnicas de hardware.
- Especificaciones técnicas de software.

En referencia a los anteriores planteamientos se ha realizado una matriz, donde se describe cada uno de los criterios de aceptación propuestos para la aprobación del producto desarrollado. A continuación, en el **Cuadro No. 14** manifiesta este tema.

CUADRO No. 14
MATRIZ DE CRITERIOS DE ACEPTACIÓN DEL PRODUCTO

Tema:	DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER.
--------------	---

Objetivo General	Diseñar de un portal web que permita automatizar las distintas tareas que realiza el área Business Operation Center (BOC) y el área Tecnología de la Información, para la ejecución de respaldos Onsite y Offsite del Tivoli Storage Manager.			
Objetivos Específicos	OBJETIVO 1	OBJETIVO 2	OBJETIVO 3	OBJETIVO 4
	Crear de Librerías en el servidor Tivoli Storage Manager.	Ingreso y eliminación de cintas para los respaldos Offsite.	Desarrollar módulo para ingresar una nueva máquina virtual a respaldar con su respectivo calendario de respaldo para incremental, onsite completo y offsite completo.	Desarrollar el módulo de consultas de respaldos fallidos y el estado del servidor Tivoli Storage Manager
Criterio de Aceptación:	Modulo para la integración con el TSM para la creación eliminación y actualización de librerías según definidas en mis librerías físicas	Al Ingresar las cintas se guardará información de las máquinas virtuales definidas para tener la información en el momento que la información desee.	La herramienta permitirá el ingreso de un nuevo nodo para la realización de tareas automáticas según el cronograma del cliente.	El portal web contendrá las interfaces gráficas que permitirá visualizar los respaldos ejecutados en un intervalo de tiempo, así como las actividades que se están ejecutando.

<p>Definición de Tareas:</p>	<ul style="list-style-type: none"> • Creación de librerías y drive para los respaldos ONSITE y OFFSITE. • Eliminación de librerías y sus drive. • Reinicio de los drive de la librería con sus drive cuando el TSM pierde conectividad con sus equipo físicos 	<ul style="list-style-type: none"> • Realizar ckeck-in de cintas para los respaldos de los fines de semana en OFFISTE. • Realizar checkout de las cintas que están al 100% llenas. <ul style="list-style-type: none"> • Actualizació n del estado de las cintas en solo lectura, lectura / escritura, bloqueo. 	<ul style="list-style-type: none"> • Análisis de estructuras del modelo de base de datos. • Ejecución de scripts para creación de objetos. • Creación del nuevo nodo (Máquina Virtual). • Definición de la ejecución de tarea de respaldo de la nueva máquina ingresada para los respaldos incrementales, completos y completos en cintas. • Asociación de la nueva máquina ingresada con la tarea de respaldos. 	<ul style="list-style-type: none"> • Diseño de interfaces de usuario según su rol. • Diseño de interfaces de usuario para consultas de respaldos realizados • Codificación de módulo de reportes en el lenguaje de programación Python. • Modulo para la verificación del estado del servidor.
<p>Método:</p>	<ul style="list-style-type: none"> • Método Inductivo. • Se desarrolló una extensa investigación para 	<ul style="list-style-type: none"> • Método Inductivo. • La Investigación de los procesos actuales que 	<ul style="list-style-type: none"> • Método Inductivo. • Se ejecutaron las respectivas indagacione 	<ul style="list-style-type: none"> • Método Inductivo. • El medio que se empleó para el cumpliment

	<p>Determinar los recursos de hardware y software óptimos para el desarrollo del portal web. Entre los instrumentos empleados se encuentran los diversos estudios de factibilidad efectuados: Estudio de factibilidad técnico, operativo, legal y económico.</p>	<p>se llevan en la organización para adaptar la nueva herramienta de manera correcta. En base a esta información se configuraron los elementos necesarios para el desarrollo de la herramienta tecnológica.</p>	<p>s para automatizar las tareas y requerimientos que se usan en el TSM y se utilizó el instrumento de las encuestas dirigidas al área de IT y BOC con el fin de conocer información relevante, criterios y necesidades del personal.</p>	<p>o de este criterio fue la técnica de las historias de usuarios, propio de la metodología scrum. El mismo proporcionó la información necesaria para la creación de las funcionalidades de la aplicación.</p>
Tiempo:	2 semanas	5 semanas	6 semanas	4 semanas
Recursos:	2 Recursos	2 Recursos	2 Recursos	2 Recursos

Autores: Darwin Alvarado, José Briones
Fuente Darwin Alvarado, José Briones

CONCLUSIONES

En la actualidad, la información que se maneja diariamente en las organizaciones se ha convertido en su activo más importante, por lo que la mayoría de las empresas contratan servicios de resguardo, con la finalidad de minimizar riesgos de pérdida de información, mantener una protección de amenazas que atenten contra la integridad y confidencialidad de la misma.

Por este motivo, con la presente propuesta se desarrolló una herramienta para la automatización de tareas en Tivoli Storage Manager, para la empresa Telconet y a través de la cual se ha llegado a las siguientes conclusiones:

- Se tiene un control de acceso al aplicativo Tivoli Storage Manager con la creación de usuarios con roles asignados para la ejecución de tareas de los diferentes módulos, un ejemplo hace referencia a la **Gráfica No 18**.

GRÁFICO No. 18
PERFILES DE TAREAS EN EL PORTAL WEB

Autores: Darwin Alvarado, José Briones

Fuente: Darwin Alvarado, José Briones

- Se mantiene un diseño en la infraestructura altamente redundante para la continuidad del negocio.
- Mejoramiento en la visualización de retiro de cintas magnéticas para los respaldos ejecutados de los fines de semana.
- Se pudo optimizar el ingreso de nuevos servidores con su respectiva calendarización para la ejecución de respaldos automáticos en el aplicativo Tivoli Storage Manager.
- Se tiene una mejor vista al estado de las cintas para lo cual tenemos opciones de actualizar su estado como: escritura/lectura, solo lectura, bloqueado.
- El portal web tiene un módulo para verificar las actividades que se están realizando en tiempo real en el servidor.
- El módulo de consulta ayudará al departamento de monitoreo para validar los respaldos ejecutados durante un cierto periodo de tiempo
- Tenemos la facilidad de crear módulos de almacenamientos llamados librerías integrando su drive para que varias cintas virtuales puedan ser utilizadas al mismo tiempo y los respaldos no fallen al momento de su ejecución.

El portal web “sr2tismweb” está alojado en una infraestructura virtual vmware, en un pool de 4 servidores físicos para la tener una alta disponibilidad del servicio, su almacenamiento estará en storage cuyos discos forman un raid 5 para la disponibilidad de la data. Su conectividad a la red es el mismo segmento de red del Tivoli Storage Manager, con el fin de evitar problemas de comunicación, tal como lo muestra el **Gráfico No. 19**.

GRÁFICO No. 19
ALOJAMIENTO VIRTUAL DEL PORTAL WEB SR2TSMWEB

Autores: Darwin Alvarado, José Briones

Fuente: Data Center Guayaquil Telconet

El proceso de respaldo de información representa actividades adicionales para el Centro de Datos de Telconet. Estas tareas se realizaban de forma manual, aumentando las probabilidades en los márgenes de error durante la ejecución de respaldos, por lo que la presente herramienta brinda una solución óptima para la automatización de este proceso.

La herramienta desarrollada permite minimizar el tiempo de atención de requerimientos respecto a la elaboración de respaldos para los clientes de la empresa Telconet. El portal web desarrollado posibilita el registro de las actividades de respaldo ejecutadas por los usuarios del sistema.

Debido a que la aplicación se ha desarrollado en un entorno web, no requiere de una instalación en cada una de las máquinas de los encargados, basta con

direccionarse a la dirección web del portal y acceder con el usuario otorgado, para empezar a utilizar las funcionalidades del sistema. Las interfaces han sido creadas de manera que el usuario ingrese al portal web y logré utilizar el sistema de manera sencilla y totalmente entendible. De este modo, las tareas asignadas por el jefe inmediato, se cumplirán en el plazo establecido sin alterar sus actividades diarias.

La aplicación cuenta con los respectivos mecanismos de seguridad que permiten el manejo de la información de manera segura y confiable, en comparación con los métodos manuales que se realizaban para la ejecución de respaldos. La presente propuesta mejora considerablemente el sistema de seguridad que se utiliza actualmente en el Centro de Datos de la empresa Telconet.

El portal web construido representa un lineamiento de investigación para que los desarrolladores, realicen en un futuro nuevas implementaciones, con el objetivo de ampliar las herramientas de ayuda para el área de BOC e IT de la empresa Telconet.

RECOMENDACIONES

A continuación, se detallan las recomendaciones que se deben de tomar en cuenta, como sugerencia para futuros desarrollos y de igual manera para aprovechar al máximo esta herramienta tecnológica:

- Se recomienda la implementación de notificaciones electrónicas, las cuales deberían de ser parametrizables, para que su funcionalidad logre se configurada a través de una interfaz gráfica.
- Se recomienda realizar un análisis para cambiar el modelo de autenticación, basándose en las diferentes tecnologías que existen.
- Se puede optimizar el método de consulta para validar los respaldos realizados.
- Considerar que un futuro se puede crear un módulo, que permita instalar el agente en las máquinas virtuales de los clientes, siempre y cuando este con el consentimiento del cliente.

BIBLIOGRAFÍA

- Agencia Integral de Inteligencia de Mercados. (s.f.).
<http://www.gdv.com.mx/es/home>.
- Condori Ayala, J. L. (Noviembre de 2012). <http://www.revistasbolivianas.org.bo>.
Obtenido de http://www.revistasbolivianas.org.bo/scielo.php?pid=S1997-40442012000200016&script=sci_arttext&tIng=es
- Ecuador, G. d. (s.f.). Obtenido de <http://www.administracionpublica.gob.ec/wp-content/uploads/downloads/2014/06/DecretoEjecutivo1014.pdf>
- Ecuador, G. d. (2008). www.administracionpublica.gob.ec. Obtenido de <http://www.administracionpublica.gob.ec/wp-content/uploads/downloads/2014/06/DecretoEjecutivo1014.pdf>
- Fernández, J. (s.f.). <https://www.grupoivi.com/blog-ivi/2015/02/uso-del-cloud-computing-y-sus-implicaciones-en-la-l opd/>.
- Gauchat. (2012). *EL gran libro de HTML, CSS y JAVASCRIPT*. Barcelona: Marcombo.
- Gauchat, J. D. (2012). *El gran libro de HTML5, CSS3 Y Javascript*. Barcelona: Marcombo.
- Gobierno del Ecuador. (2008). www.administracionpublica.gob.ec. Obtenido de <http://www.administracionpublica.gob.ec/wp-content/uploads/downloads/2014/06/DecretoEjecutivo1014.pdf>
- Martínez, R. (2012). *Nuevos retos comunicativos para los museos y centros de arte. El valor del portal web*. Valladolid.
- Nube Digital. (s.f.). <http://nubedigital.co/clientes/knowledgebase>.
- Pinoargote, J. (2013). *Automatización de los procesos de la gestión académica a través de un sistema web y portal web para difusión de la Unidad Educativa Universidad Católica n. 1534*. Guayaquil: UCSG.
- Rossum, G. (2017). *El tutorial de Python*.
- Salas, C. (s.f.). <http://www.expertosensistemas.com/estrategias-de-copias-de-seguridad-iii/>.
- Salas, J. C. (17 de Julio de 2013). *expertos en sistemas*. Obtenido de <http://www.expertosensistemas.com/estrategias-de-copias-de-seguridad-iii/>
- Sanz, R. M. (2012). *Nuevos retos comunicativos para los museos y centros de arte*. Valladolid.
- Sanz, R. M. (s.f.). *Nuevos retos comunicativos pata*.
- Tivoli Storage Manager. (s.f.).
<https://tsmproducts.wordpress.com/2015/03/10/best-practicable-usage-of-ibms-tivoli-storage-manager/#more-18>.

ANEXOS

ANEXO # 1

ESTANDARES DE PROGRAMACIÓN

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

Introducción

El presente documento contiene las recomendaciones necesarias que permiten a los miembros del equipo o a futuros interesados, guiarse y comprender de manera más óptima la legibilidad del código fuente del diseño e implementación del portal web, para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center.

Propósito

El propósito de este documento es proporcionar una guía donde se establecen los estándares de programación, utilizados en el presente proyecto tanto a nivel de backend, así como frontend.

Alcance

La presente guía abarca los estándares de programación, en los siguientes niveles del diseño e implementación del portal web para la automatización de tareas en Tivoli Storage Manager, para el Data Center de Telconet:

- Programación a nivel de back end: Python, Paramiko y Django.
- Programación a nivel de front end: HTML, CSS, Java Script

Estándares empleados a nivel de Aplicativo

Esta sección está enfocada en los estándares empleados a nivel del lenguaje de programación con el que opera la herramienta.

1. Definición de variables

- Las variables se encuentran definidas de la siguiente manera:
- Su nomenclatura se encuentra escrita en letras minúsculas.

- Definición de variables sin espacios en blanco. En caso de requerirlo, se emplea el subguión. Ejemplo: total_trabajadores.

2. Definición de constantes

Las constantes se encuentran definidas de la siguiente forma:

- Definidas en la parte inicial de cada archivo.
- Su nomenclatura se encuentra escrita en letras mayúsculas.
- Definición de constantes sin espacios en blanco. En caso de requerirlo, se emplea el subguión. Ejemplo: MIN_NUMERO.

3. Definición de clases

Las clases se encuentran definidas de la siguiente manera:

Definición de clases sin espacios en blanco.

Su nomenclatura se encuentra escrita según la técnica UpperCamelCase, donde únicamente las letras iniciales de cada palabra empleada para el nombre de la clase se escriben con mayúsculas, las letras restantes se escriben con minúsculas. Ejemplo: ClasePersona

4. Definición de métodos

Los métodos se encuentran definidos de la siguiente forma:

- Su nomenclatura se encuentra escrita en letras minúsculas.
- Definición de métodos sin espacios en blanco. En caso de requerirlo, se emplea el subguión.
- La definición de los métodos estarán conformados primero por VERBOENINFINITIVO + “_” + COMPLEMENTO. Ejemplo. procesar_solicitud.

5. Definición de funciones

Las funciones se encuentran definidas de la siguiente forma:

- Su nomenclatura se encuentra escrita en letras minúsculas.
- Definición de funciones sin espacios en blanco. En caso de requerirlo, se emplea el subguión.
- La definición de las funciones estarán conformadas primero por el prefijo “fn” + VERBOENINFINITIVO + “_” + COMPLEMENTO. Ejemplo.
fn_calcular_sueldo

ANEXO # 2

INFORME DE PLAN DE PRUEBAS INTERNOS

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza

José Enrique Briones Gutiérrez

TUTOR:

Ing. Christopher Crespo

GUAYAQUIL – ECUADOR

2017

INFORME DE PLAN DE PRUEBAS INTERNO

- **Introducción**

El presente documento abarca los casos de pruebas y condiciones, el cual se determinará si el, “diseño y desarrollo del portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center” cumple con los requisitos definidos en el proyecto.

- **Propósito**

El propósito de este documento, es probar cada uno de los casos de pruebas y funcionalidades que representa la presente herramienta tecnológica, con el fin de minimizar futuros errores durante su operación y asegurar la calidad del producto.

- **Participantes**

A continuación se detallan los participantes en los procesos de pruebas del presente proyecto:

Nombre	Rol	Funciones
José Enrique Briones Gutiérrez	Autor del proyecto de titulación	<ul style="list-style-type: none"> • Ejecutar los casos de pruebas. • Documentar observaciones durante el proceso de prueba. • Corrección de fallos en el proyecto.
Darwin Gabriel Alvarado Galarza	Autor del proyecto de titulación	<ul style="list-style-type: none"> • Ejecutar los casos de pruebas. • Documentar observaciones durante el proceso de prueba. • Corrección de fallos en

- **Requerimientos generales**

Los requerimientos generales para la ejecución de las pruebas de la aplicación se describen a continuación:

Equipo	Ambiente	Usuario
Local	Desarrollo	Local

- **Casos de pruebas**

Para la validación de los casos de prueba se ha elaborado una matriz, la cual representan los casos de pruebas de la herramienta. Para su interpretación se han definido los siguientes términos:

Términos de errores

Término	Descripción
TR	Tipo de error de respuesta
EP	Tipo de error durante la ejecución del caso de prueba
EF	Tipo de error acerca de la funcionalidad del caso de prueba

Términos de resultados

Término	Descripción
E	Caso de prueba exitoso
F	Caso de prueba fallido

A continuación se detalla la matriz junto con el resultado de los casos de pruebas:

Caso de prueba	Error	Resultado	Observación
Verificar la automatización del CI y CO para las cintas magnéticas de los respaldos de las máquinas virtuales en modo Offsite	-	E	
Validar la creación de librerías y sus drive con sus path en el servidor TSM.	-	E	
Validar el resteo de la librería usado para hacer un rescate del TSM con sus librerías físicas.	-	E	
Validar el estado de los volúmenes y la actualización de escritura, solo lectura y bloqueo.	-	E	
Verificar que ingrese nuevas máquinas o nodos al sistema de respaldo y su tarea de respaldos para los respaldos onsite y offsite, tener la opción de eliminar las tareas y la actualización de las mismas.	-	E	

Probar funcionalidad de consulta de los respaldos realizados para que el área del monitoreo pueda llenar la matriz.	-	E	
Probar funcionalidad del estado del servidor, en este módulo podremos observar que está pasando en tiempo real en el servidor TSM.	-	E	

- **Firma de los participantes**

Autorización	Firma de revisión
José Enrique Briones Gutiérrez Autor del proyecto de titulación	
Darwin Gabriel Alvarado Galarza Autor del proyecto de titulación	

Como constancia que el proyecto cumple con el objetivo anteriormente mencionado, se adjunta el documento firmado por una de las jefaturas del Data Center de Telconet de Guayaquil.

ACTA DE PRUEBAS

Por medio del presente ING. MARJORIE MONTALVO MORAN, doy constancia que hemos probado y validado los objetivos específicos mencionados en el proyecto de Titulación "DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE MANAGER PARA TELCONET CLOUD CENTER", realizado por DARWIN ALVARADO GALARZA y JOSE BRIONES GUTIERREZ.

Los casos revisados fueron:

Caso de prueba	Resultado
Validar la creación de librerías y sus drive con sus path en el servidor TSM.	E
Validar el reseteo de las librerías usando para tener conectividad entre el TSM con sus librerías físicas en el caso que exista algún problema en la red de fibra canal	E
Validar el estado de las cintas y la actualización de escritura / lectura y bloqueo.	E
Verificar que ingrese nuevas máquinas o nodos al sistema de respaldo y su tarea de respaldos para los respaldos onsite y offsite, tener la opción de eliminar las tareas y la actualización de las mismas.	E
Probar funcionalidad de consulta de los respaldos realizados para que el área del monitoreo pueda llenar la matriz.	E
Probar funcionalidad del estado del servidor, en este módulo podremos observar que está pasando en tiempo real en el servidor TSM.	E
Verificar la automatización del CI y CO para las cintas magnéticas de los respaldos de las máquinas virtuales en modo Offsite.	E

Marjorie Montalvo Moran
Jefa Infraestructura

Ing. Marjorie Montalvo Moran
JEFE DE INFRAESTRUCTURA
Telconet - Datacenter

Telconet CloudCenter I
Tel. 046020656 ext. 4512001
Correo E: mmontalvo@telconet.ec

ANEXOS # 3

CUESTIONARIO DE PREGUNTAS

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

**CUESTIONARIO DE PREGUNTAS DIRIGIDO AL PERSONAL DEL ÁREA DE
BOC DE LA EMPRESA TELCONET**

Propósito: El objetivo principal de esta encuesta es conocer el criterio del personal del área de BOC, para validar el “Diseño y Desarrollo de un portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center”.

Indicaciones: Lea detenidamente cada pregunta y seleccione la respuesta que más se acerca a su criterio.

- 1) **¿Considera qué existe una herramienta tecnológica que permita facilitar las funciones en el área de BOC?**
 - a) Si existe
 - b) En Duda
 - c) No existe

- 2) **¿Cree qué es importante automatizar las tareas de consulta de respaldos del TSM?**
 - Totalmente de Acuerdo
 - De Acuerdo
 - En Duda
 - No es Necesario

- 3) **¿Usted cree qué la automatización de tareas ayudara a que la administración del TSM sea escalable a diferentes áreas de la empresa?**
 - Definitivamente
 - No necesariamente

- No estoy de acuerdo

4) **¿Cree usted que el portal web para el TSM maneja mecanismos necesarios de seguridad para proteger los volúmenes de información procesados diariamente durante la ejecución de las diversas tareas?**

1. Si
2. Duda
3. No

**CUESTIONARIO DE PREGUNTAS DIRIGIDO AL PERSONAL DEL ÁREA DE
IT DE LA EMPRESA TELCONET**

Propósito: El objetivo principal de esta encuesta es conocer el criterio del personal del área de IT para validar el “Diseño y Desarrollo de un portal web para la automatización de tareas en Tivoli Storage Manager para Telconet Cloud Center”.

Indicaciones: Lea detenidamente cada pregunta y seleccione la respuesta que más se acerca a su criterio.

- **¿Según su experiencia, se han presentado problemas relacionados a la ejecución de respaldos por motivo de algún error del operador?**
 - a) Si
 - b) En Duda
 - c) No

- **¿Considera usted que existen retrasos en los requerimientos del TSM debido a la indisponibilidad de tiempo por otros proyectos asignados?**
 - Totalmente de Acuerdo
 - En Duda
 - No estoy de acuerdo

- **¿Cree usted que es necesario mantener una bitácora del registro de actividades que los usuarios realizan en las distintas tareas?**
 - a) Totalmente de Acuerdo
 - b) De Acuerdo
 - c) En Duda
 - d) No es Necesario

- **¿Cree usted que el tiempo de atención de requerimientos del Tivoli Storage Manager se reduciría significativamente con su automatización a través del desarrollo de un portal web?**
 - a) Si
 - b) En Duda
 - c) No

ANEXO # 4

MANUAL TÉCNICO

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

CONFIGURACIÓN DEL TIVOLI STORAGE MANAGER

Para que el proyecto pueda funcionar sin problemas, se necesita que el aplicativo Tivoli Storage Manager tenga instalado su licencia. Para que pueda cumplir con su función de los respaldos.

```
Last License Audit: 08/06/2016 12:36:13
Number of TDP for Oracle in use: 0
Number of TDP for Oracle in try buy mode: 0
Number of TDP for MS SQL Server in use: 0
Number of TDP for MS SQL Server in try buy mode: 0
Number of TDP for MS Exchange in use: 0
Number of TDP for MS Exchange in try buy mode: 0
Number of TDP for Lotus Notes in use: 0
Number of TDP for Lotus Notes in try buy mode: 0
Number of TDP for Lotus Domino in use: 0
Number of TDP for Lotus Domino in try buy mode: 0
Number of TDP for Informix in use: 0
Number of TDP for Informix in try buy mode: 0
Number of TDP for SAP R/3 in use: 0
Number of TDP for SAP R/3 in try buy mode: 0
Number of TDP for ESS in use: 0
Number of TDP for ESS in try buy mode: 0
Number of TDP for ESS R/3 in use: 0
Number of TDP for ESS R/3 in try buy mode: 0
Number of TDP for EMC Symmetrix in use: 0
Number of TDP for EMC Symmetrix in try buy mode: 0
Number of TDP for EMC Symmetrix R/3 in use: 0
Number of TDP for EMC Symmetrix R/3 in try buy mode: 0
Number of TDP for WAS in use: 0
Number of TDP for WAS in try buy mode: 0
Is IBM System Storage Archive Manager in use?: No
Is IBM System Storage Archive Manager licensed?: Yes
Is Tivoli Storage Manager Basic Edition in use: Yes
Is Tivoli Storage Manager Basic Edition licensed: Yes
Is Tivoli Storage Manager Extended Edition in use: Yes
Is Tivoli Storage Manager Extended Edition licensed: Yes
Server License Compliance: Valid
```

LIBRERÍAS

Son las unidades de almacenamiento que contendrán la información que se respaldan de las máquinas del cliente, se dividen en 2 modelos respaldos Onsite que se almacenaran en cintas virtuales de la librería Hp StoreOnce 6500, mientras que los respaldos Offsite serán almacenados en las cintas magnéticas de estarán ingresadas en la librería Hp StoreOnce Ever MSL 4048.

A continuación procederemos a crear las librerías del StoreOnce 6500.

CONFIGURACIÓN DE LIBRERÍA STOREONCE EVER MSL4048

Crearemos 4 librerías de 8 drive y asignaremos 100 cintas virtuales de 800 Gigabyte cada una para almacenar los respaldos onsite de los equipos que el cliente desea respaldar.

The screenshot shows the 'New Library' configuration form. The form is divided into several sections:

- Library Name:** Library 1
- Media Changer Port:** FC Ports 1 & 2
- Deduplication:** Enabled
- Encryption Enabled:** Not Licensed
- Physical Data Size Quota:** 50 GB
- Logical Data Size Quota:** 50 GB
- Emulation:**
 - Library Emulation:** IBM-TS3500
 - Default Drive Emulation:** IBM-LTO3
 - Number of Cartridge Slots:** 8 (Range: 8 - 10384, Default: 8)
 - Number of Drives:** 100
 - Cartridge Size:** 800 GB
 - Number of Barcode Characters:** Six
- Barcode Template Enabled:** Prefix: Start Value: Suffix: First Barcode: -
- Library Usage:**
 - Backup Application:** Not Specified
 - Backup Data Type:** Not Specified

 At the bottom right, there is an 'Activate Windows' watermark and 'Cancel' and 'Create' buttons.

Las librerías serán creadas según la necesidad de cómo se vayan a distribuir los respaldos.

Libraries					
Name	Replication Role	Status	Connection	Device Type	Cartridges / Slots
TSM2-1	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2-2	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2-3	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2-4	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100

En nuestro caso en necesario crear 4 librerías, se detalla a continuación:

TSM2_1. – Se Almacenaran los datos de las servidores virtuales con sistema operativo Windows.

TSM2_2. – Se Almacenaran los datos de las servidores virtuales con sistema operativo Linux.

TSM2_3. – Se Almacenaran los datos de las servidores virtuales que tienen una base de datos.

TSM2_4. – Libre para ser usada.

Ejemplo
y formato
virtuales.

de los drive
de las cintas

The screenshot shows a software interface with three tabs: 'Device Details', 'Interface Information', and 'Cartridges'. The 'Cartridges' tab is active and displays a table with two columns: 'Location' and 'Barcode'. Below the table, it says 'Displaying: Page 1 of 2 (Entries 1 - 50)'. The table lists tape drive locations from Slot 1 to Slot 7, each with a corresponding barcode.

Location	Barcode
Mail Slot	
Tape Drive 1	
Tape Drive 2	
Tape Drive 3	
Tape Drive 4	
Tape Drive 5	
Tape Drive 6	
Tape Drive 7	
Tape Drive 8	

Location	Barcode	Map
Slot 1	B01001L3	
Slot 2	B01002L3	
Slot 3	B01003L3	
Slot 4	B01004L3	
Slot 5	B01005L3	
Slot 6	B01006L3	
Slot 7	B01007L3	

A continuación de adjuntaremos la configuración de la librería StoreOnce MSL 4048, para la ejecución de respaldos Offsite.

Fue necesario crear 2 librerías con el fin de tener un doble respaldos de la información de las cintas.

Extended Configuration for Logical Libraries	
Logical Library 1	
Library LUN Hosted By Drive	1
Library Mode	<input type="radio"/> Random <input type="radio"/> Sequential <input checked="" type="radio"/> Automatic <input type="checkbox"/> Autoload <input type="checkbox"/> Loop
Reserved Slots	0
Enable Library Control Path Failover	<input checked="" type="checkbox"/> Read the Help page for more information about Library Control Path Failover before checking this option
Alternate Drive for Library Control Path	2
Logical Library 2	
Library LUN Hosted By Drive	4
Library Mode	<input type="radio"/> Random <input type="radio"/> Sequential <input checked="" type="radio"/> Automatic <input type="checkbox"/> Autoload <input type="checkbox"/> Loop
Reserved Slots	0
Enable Library Control Path Failover	<input checked="" type="checkbox"/> Read the Help page for more information about Library Control Path Failover before checking this option
Alternate Drive for Library Control Path	3

CONFIGURACIÓN DE SERVIDOR LINUX RED HAT PARA INTEGRAR LAS LIBRERIAS.

Librería Tape MSL 4048.

Se crea un ejecutable para buscar los path de la librería hacia el Linux estas rutas serán necesarias para configurar las librerías en el aplicativo TSM.

```
[root@sr2tsmgied bin]# /opt/tivoli/tsm/devices/bin/autoconf -a
```

```
*****
```

```
* IBM TIVOLI STORAGE MANAGER *
```

```
* Autoconf Utility Program for Linux *
```

```
*****
```

```
Licensed Materials - Property of IBM
```

```
(C) Copyright IBM Corporation 2009. All rights reserved.
```

```
U.S. Government Users Restricted Rights - Use, duplication or disclosure  
restricted by GSA ADP Schedule Contract with IBM Corporation.
```

```
Added the read and write permissions for all users to /dev/sg8.
```

```
Added the read and write permissions for all users to /dev/sg35.
```

```
Tivoli Medium Changer Devices:
```

```
=====
```

Index	Minor	Host	CHN	ID	LUN	Type	Vendor_ID	Device_Serial_Number	Product_ID	Rev.
000	008	000	000	004	000	008	HP	MXA427Z0DK_LL0	MSL G3 Series	8.60
001	035	001	000	004	000	008	HP	MXA427Z0DK_LL1	MSL G3 Series	8.60

Librería StoreOnce 6500

Realizamos un escaneo para verificar las rutas de la librería física hacia el linux para proceder a configurar en el aplicativo TSM

```
[root@sr2tsmgied ~]# ls -als /dev/lin_tape/by-id/
total 0
0 drwxr-xr-x 2 root root 760 Apr 11 11:02 .
0 drwxr-xr-x 3 root root 60 Apr 11 11:02 ..
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib1 -> ../../IBMchanger0
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive1 -> ../../IBMtape7
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive2 -> ../../IBMtape6
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive3 -> ../../IBMtape15
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive4 -> ../../IBMtape14
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive5 -> ../../IBMtape5
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive6 -> ../../IBMtape13
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive7 -> ../../IBMtape4
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive8 -> ../../IBMtape12
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib2 -> ../../IBMchanger1
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive1 -> ../../IBMtape3
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib2drive2 -> ../../IBMtape11
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive3 -> ../../IBMtape2
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib2drive4 -> ../../IBMtape10
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive5 -> ../../IBMtape1
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive6 -> ../../IBMtape9
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive7 -> ../../IBMtape0
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive8 -> ../../IBMtape8
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib3 -> ../../IBMchanger2
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive1 -> ../../IBMtape28
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive2 -> ../../IBMtape31
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive3 -> ../../IBMtape29
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive4 -> ../../IBMtape22
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive5 -> ../../IBMtape26
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive6 -> ../../IBMtape27
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive7 -> ../../IBMtape24
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive8 -> ../../IBMtape30
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib4 -> ../../IBMchanger3
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive1 -> ../../IBMtape21
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive2 -> ../../IBMtape17
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive3 -> ../../IBMtape16
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive4 -> ../../IBMtape23
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive5 -> ../../IBMtape18
```

```

0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive6 -> ../../IBMtape20
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive7 -> ../../IBMtape25
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive8 -> ../../IBMtape19

```

CONFIGURACIÓN DEL TIVOLI STORAGE MANAGER

Clase de dispositivo

Una clase de dispositivo representa a una característica de almacenamiento que Tivoli Storage Manager puede utilizar para determinar qué tipos de dispositivos y volúmenes están disponibles, para almacenar datos de nodos de cliente en las agrupaciones de almacenamiento primarias, las agrupaciones de almacenamiento de copias y las agrupaciones de datos activos.

Creamos las clases de dispositivos en el aplicativo que nos ayudara par a tener una distribución más ordenada de los respaldos.

Policy Domain Name	Activated Policy Set	Activated Default Mgmt Class	Number of Registered Nodes	Description
PD_SRVAIX	PS_SRVAIX	MC_SRVAIX	0	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES AIX
PD_SRVBD	PS_SRVBD	MC_SRVBD- _OFF	18	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES DE BD
PD_SrvLIN	PS_SrvLIN	MC_SrvLI- N_OFF	52	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES LINUX
PD_SrvWIN	PS_SrvWIN	MC_SrvWI- N_OFF	32	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES WINDOWS

Creación de pool de Almacenamiento

Un volumen de almacenamiento es la unidad básica de almacenamiento, como, por ejemplo, el espacio asignado de un disco o un solo cartucho de cinta. Una agrupación de almacenamiento es un conjunto de volúmenes de almacenamiento.

Storage Pool Name	Device Class Name	Estimated Capacity	Pct Util	Pct Migr	High Mig Pct	Low Mig Pct
ARCHIVEPOOL	DISK	0.0 M	0.0	0.0	90	70
BACKUPPOOL	DISK	0.0 M	0.0	0.0	90	70
DISASTER-RECOVERY	TP_BIESS2-OFF	395,428,419,806 G	0.0			
LIBHP1-OFF	TP_BIESS1-OFF	376,494,609,497 G	0.0	0.0	90	70
SPACEMGPOOL	DISK	0.0 M	0.0	0.0	90	70
STG_VTL-BI-ESS1-LTO	VTL-BIESS-1-LTO	74,639,759,764 G	0.0	0.0	90	70
STG_VTL-BI-ESS2-LTO	VTL-BIESS-2-LTO	74,492,956,984 G	0.0	0.0	90	70
STG_VTL-BI-ESS3-LTO	VTL-BIESS-3-LTO	74,444,760,028 G	0.0	0.0	90	70
STG_VTL-BI-ESS4-LTO	VTL-BIESS-4-LTO	0.0 M	0.0	0.0	90	70

Creación de Dominio de Políticas

Los dominios de política son objetos de política que contienen otros objetos de política. Los objetos de política controlan el comportamiento de las copias de seguridad de TSM. Debe asignar nodos cliente a dominios de política cuando registre los nodos con TSM.

Device Class Name	Device Access Strategy	Storage Pool Count	Device Type	Format	Est/Max Capacity (MB)	Mount Limit
DISK	Random	3				
FILEDEV	Sequential	0	FILE	DRIVE	102,400,000	2
FILEDEV_CINTALTO	Sequential	1	LTO	DRIVE		DRIVES
TP_BIESS-1-OFF	Sequential	1	LTO	DRIVE		DRIVES
TP_BIESS-2-OFF	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS-1-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS-2-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS-3-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS-4-LTO	Sequential	2	LTO	DRIVE		DRIVES

Creación de juego de políticas

Los juegos de políticas son objetos de política que contienen clases de gestión y copian grupos. Los conjuntos de política le permiten crear conjuntos diferentes de política para diferentes objetivos, por ejemplo, la política diaria para las copias de seguridad habituales y una política especial para los fines de semana, el final del año o las vacaciones.

Policy Domain Name	Policy Set Name	Default Mgmt Class Name	Description
PD_SRVAIX	ACTIVE	MC_SRVAIX	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES DE AIX
PD_SRVAIX	PS_SRVAIX	MC_SRVAIX_OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES DE AIX
PD_SRVBD	ACTIVE	MC_SRVBD_OFF	CONJUNTO DE POLITICAS DE RESPALDOS PARA SERVIDORES DE BD
PD_SRVBD	PS_SRVBD	MC_SRVBD_OFF	CONJUNTO DE POLITICAS DE RESPALDOS PARA SERVIDORES DE BD
PD_SRVLIN	ACTIVE	MC_SRVLIN_OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES LINUX
PD_SRVLIN	PS_SRVLIN	MC_SRVLIN_OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES LINUX
PD_SRVWIN	ACTIVE	MC_SRVWIN_OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES WINDOWS
PD_SRVWIN	PS_SRVWIN	MC_SRVWIN_OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES WINDOWS

CÓDIGO FUENTE DEL PORTAL WEB

Codificación de la ventana principal del portal web:

```
{% extends "admin/index.html" %}
{% load i18n static %}
{% block content %}
<div id="content-main">

{% if app_list %}
 {% for app in app_list %}
 <div class="app-{{ app.app_label }} module">
 {% if app.name != "Web" %}
 <table>
 <caption>
 <a href="{{ app.app_url }}" class="section" title="{% blocktrans with name=app.name %}Models in the {{
name }} application{% endblocktrans %}">{{ app.name }}</a>
 </caption>
 {% endif %}
 {% for model in app.models %}
 {% if app.name != "Web" %}
 <tr class="model-{{ model.object_name|lower }}">
 {% if model.admin_url %}
 <!-- th scope="row"><a href="{{ model.admin_url }}">{{ model.name }}</a></th -->
 <th scope="row">{{ model.name }}</th>
 {% else %}
 <th scope="row">{{ model.name }}</th>
 {% endif %}
 {% if model.add_url %}
 <td><a href="{{ model.add_url }}" class="addlink">{% trans 'Add' %}</a></td>
 {% else %}
 <td>&nbsp;</td>
 {% endif %}
 {% if model.admin_url %}
 <td><a href="{{ model.admin_url }}" class="changelink">Lista</a></td>
 {% else %}
 <td>&nbsp;</td>
 {% endif %}
 </tr>
 {% endif %}
 {% endfor %}
 {% if app.name == "Web" %}
 </table>
```


```

</div>
<div class="module">
  <table>
 <caption>
 <a href="#" class="section">Cintas</a>
 </caption>
  <tr class="model-checkin">
 <!-- th scope="row"><a href="/admin/web/checkin/">Checkin</a></th -->
 <th scope="row">Ingreso</th>
 <td><a href="/admin/web/checkin/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/checkin/" class="changelink">Lista</a></td>
  </tr>
  <tr class="model-checkout">
 <!-- th scope="row"><a href="/admin/web/checkout/">Checkout</a></th -->
 <th scope="row">Retiro</th>
 <td><a href="/admin/web/checkout/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/checkout/" class="changelink">Lista</a></td>
  </tr>
  <tr class="model-volume">
 <!-- th scope="row"><a href="/admin/web/volume/">Cintas</a></th -->
 <th scope="row">Cintas</th>
 <td><a href="/admin/web/volume/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/volume/" class="changelink">Lista</a></td>
  </tr>
</table>
<table>
  <caption>
 <a href="#" class="section">Librerías</a>
  </caption>
  <tr class="model-library">
 <!-- th scope="row"><a href="/admin/web/library/">Libraries</a></th -->
 <th scope="row">Librería</th>
 <td><a href="/admin/web/library/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/library/" class="changelink">Lista</a></td>
  </tr>
  <tr class="model-drive">
 <!-- th scope="row"><a href="/admin/web/drive/">Drives</a></th -->
 <th scope="row">Drives</th>
 <td><a href="/admin/web/drive/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/drive/" class="changelink">Lista</a></td>
  </tr>
</table>

<table>
  <caption>
 <a href="#" class="section">Máquinas virtuales</a>

```

```

 </caption>
<tr class="model-node">

 <!-- th scope="row"><a href="/admin/web/node/">Nodes</a></th -->
 <th scope="row">Nodos</th>
 <td><a href="/admin/web/node/add/" class="addlink">Añadir</a></td>
 <td><a href="/admin/web/node/" class="changelink">Lista</a></td>
</tr>
</table>

<table>
<caption>
 <a href="#" class="section">Consultas</a>
</caption>
<tr>
 <th>Consultas</th>
 <td><a class="changelink" href="/admin/web/node/search/">Nodes</a></td>
 <td><a class="changelink" href="/admin/web/node/query/">Misc</a></td>
</tr>
</table>
 {% endif %}
</div>
{% endfor %}
{% else %}
 <p>{% trans "You don't have permission to edit anything." %}</p>

```

Creación de funciones:

```

from .models import (Volume,
 Library,
 Checkin,
 Checkout,
 Node,
 Schedule,
 Drive,
 )
from django.utils.html import format_html_join
from django.utils.safestring import mark_safe
from django.conf.urls import url
from .forms import SearchForm, QueryForm
from django.shortcuts import render
from .utils import tsm

admin.site.site_header = 'TSMWEB'

class DriveInline(admin.TabularInline):
 model = Drive
 extra = 1

 def has_delete_permission(self, request, obj=None):
 return False

class LibraryAdmin(admin.ModelAdmin):

```

```

actions = ['checkin_selected_library', 'restart_selected_library']
inlines = [DriveInline]

fieldsets = (
 (None, {
 'fields': ('name', 'library_type')
 }),
 ('Path', {
 'fields': ('server', 'path'),
 }),
)

def checkin_selected_library(self, request, queryset):
 for library in queryset:
 library.checkin_library()
 checkin_selected_library.short_description = 'Checkin all drives from this libraries(s)'

def restart_selected_library(self, request, queryset):
 cmd = io.StringIO()
 n = len(queryset)
 try:
 for library in queryset:
 # Delete commands
 for drive in library.drive_set.all():
 print('DELETE PATH SR2TSMGYED {} SRCTYPE=SERVER DESTTYPE=DRIVE
LIBRARY={}'.format(
 drive.name, library.name), file=cmd)
 print('DELETE DRIVE {} {}'.format(library.name, drive.name), file=cmd)
 print('DELETE LIBRARY {}'.format(library.name))

 # Define commands
 print('DEFINE LIBRARY {} LIBtype={} autolabel=YES shared=yes relabelscratch=yes'.format(
 library.name, library.library_type.upper()), file=cmd)
 print('DEFINE PATH sr2tsmgyed {} SRCTYPE=SERVER DESTTYPE=LIBRARY DEVICE={}'.format(
 library.name, library.path), file=cmd)

 for drive in library.drive_set.all():
 print('DEFINE DRIVE {} {}'.format(library.name, drive.name), file=cmd)
 print('DEFINE PATH SR2TSMGYED {} SRCTYPE=SERVER DESTTYPE=DRIVE DEVICE={}'
LIBRARY={}'.format(drive.name, drive.path, library.name), file=cmd) # noqa

 for line in cmd.getvalue().split('\n'):
 out, err = tsm.exec(line)
 self.message_user(request, cmd.getvalue())
 self.message_user(request, 'Restarted %d volumes' % n)
 except Exception as e:
 self.message_user(request, str(e))

 restart_selected_library.short_description = 'Restart'

class DriveAdmin(admin.ModelAdmin):

 fieldsets = (
 (None, {
 'fields': ('name', 'library')
 }),
 ('Path', {
 'fields': ('server', 'path'),
 }),
 )

class VolumeAdmin(admin.ModelAdmin):
 list_display = ('name', 'library')
 search_fields = ['name']
 fields = ('name', 'library', 'detail')
 readonly_fields = ('detail',)
 list_filter = ('library',)

```

```

actions = [
 'checkin_selected',
 'checkout_selected',
 'update_access_to_readwrite',
 'update_access_to_readonly',
 'update_access_to_unavailable',
]

def get_urls(self):
 return [
 url(r'^add/$', RedirectView.as_view(url='/admin/web/checkin/add/')),
 ] + super().get_urls()

def detail(self, instance):
 out, err = tsm.exec('q vol {} f=d'.format(instance.name), '-DISPL=LIS')
 return format_html_join(
 mark_safe('<br/>'),
 '{}',
 ((line,) for line in out.split('\n')[9:-4]),
 )

def checkin_selected(self, request, queryset):
 n = len(queryset)
 try:
 for vol in queryset:
 vol.checkin()
 except Exception as e:
 self.message_user(request, str(e))

 self.message_user(request, 'Checkout %d volumes' % n)
 checkin_selected.short_description = 'Checkin volume(s)'

def checkout_selected(self, request, queryset):
 n = len(queryset)

 try:
 for vol in queryset:
 vol.checkout()
 except Exception as e:
 self.message_user(request, str(e))

 self.message_user(request, 'Checkout %d volumes' % n)
 checkout_selected.short_description = 'Checkout volume(s)'

def update_access(self, request, queryset, access):
 n = len(queryset)

 try:
 for vol in queryset:
 tsm.update_volume_access(vol.name, access)
 except Exception as e:
 self.message_user(request, str(e))

 self.message_user(request, 'Updated %d volumes' % n)

def update_access_to_readwrite(self, request, queryset):
 self.update_access(request, queryset, 'readwrite')
 update_access_to_readwrite.short_description = 'Update access to readwrite'

def update_access_to_readonly(self, request, queryset):
 self.update_access(request, queryset, 'readonly')
 update_access_to_readonly.short_description = 'Update access to readonly'

def update_access_to_unavailable(self, request, queryset):
 self.update_access(request, queryset, 'unavailable')
 update_access_to_unavailable.short_description = 'Update access to unavailable'

class ScheduleInline(admin.TabularInline):

```

```

model = Schedule
extra = 1

class NodeAdmin(admin.ModelAdmin):
 list_display = ('name', 'domain')
 search_fields = ['name']
 list_filter = ('domain',)
 inlines = [ScheduleInline]

 def get_urls(self):
 return [
 url(r'^search/$', self.search),
 url(r'^query/$', self.query),
 ] + super().get_urls()

 def search(self, request):
 if request.method == 'POST':
 form = SearchForm(request.POST)
 if form.is_valid():
 results = Node.search(form.cleaned_data['start_time'], form.cleaned_data['end_time'])
 # self.message_user(request, r)
 results_html = ""
 for l in results.split('\n'):
 l = l.split()
 if l and len(l) == 9:
 l = [l[0], l[1], l[2], l[3] + ' ' + l[4], l[5] + ' ' + l[6], l[7], l[8]]
 results_html += '<tr>%s</tr>' % ".join(map(lambda c: '<td>%s</td>' % c, l))
 else:
 form = SearchForm()
 results_html = None

 context = dict(
 self.admin_site.each_context(request),
 form=form,
 results=results_html,
 )

 return render(request, 'search.html', context)

 def query(self, request):
 if request.method == 'POST':
 form = QueryForm(request.POST)
 if form.is_valid():
 # self.message_user(request, r)
 results_html = ""
 try:
 for line in tsm.query(form.cleaned_data['query_command']):
 results_html += '<tr>%s</tr>' % ".join(map(lambda c: '<td>%s</td>' % c, line))
 except Exception as e:
 for line in str(e).split('\n'):
 results_html += '<tr><td>%s</td></tr>' % line
 else:
 form = QueryForm()
 results_html = None

 context = dict(
 self.admin_site.each_context(request),
 form=form,
 results=results_html,
 )

 return render(request, 'query.html', context)

admin.site.register(Library, LibraryAdmin)
admin.site.register(Drive, DriveAdmin)
admin.site.register(Volume, VolumeAdmin)

```

```
admin.site.register(Checkin)
admin.site.register(Checkout)
admin.site.register(Node, NodeAdmin)
```

Definición de clases

```
from django.db import models
from .utils import tsm
```

```
sync = False
```

```
class Volume(models.Model):
 name = models.CharField(max_length=200, unique=True)
 # storage_pool = models.ForeignKey('StoragePool', null=True)
 library = models.ForeignKey('Library', null=True)

 def checkin(self):
 tsm.checkin(
 library_name=self.library.name,
 tape_name=self.name,
 status='Private'
 )

 def checkout(self):
 tsm.checkout(
 library_name=self.library.name,
 tape_name=self.name,
 )
 self.delete()

 def __str__(self):
 return self.name

class Library(models.Model):
 name = models.CharField(max_length=200, unique=True)

 VTL = 'vtl'
 SCSI = 'scsi'
 TYPES = (
 (VTL, 'VTL'),
 (SCSI, 'SCSI'),
 )
 library_type = models.CharField(max_length=10, choices=TYPES, null=True)

 server = models.CharField(max_length=200, null=True, default=tsm.TSM_NAME)
 path = models.CharField(max_length=250, null=True)

 def save(self, *args, **kwargs):
 if not self.pk and not sync:
 self.define_library()
 super().save(*args, **kwargs)

 def define_library(self):
 tsm.define_library(
 name=self.name,
 library_type=self.library_type,
 device_path=self.path,
 )

 def checkin_library(self):
 tsm.checkin_library(self.name)

 def __str__(self):
```

```

 return self.name

class Meta:
 verbose_name_plural = 'Libraries'

class Drive(models.Model):
 name = models.CharField(max_length=200, unique=True)
 library = models.ForeignKey('Library', null=True)

 server = models.CharField(max_length=200, null=True, default=tsm.TSM_NAME)
 path = models.CharField(max_length=250, null=True)

 def save(self, *args, **kwargs):
 if not self.pk and not sync:
 self.define_drive()
 super().save(*args, **kwargs)

 def define_drive(self):
 tsm.define_drive(
 name=self.name,
 library_name=self.library.name,
 device_path=self.path,
 )

 def __str__(self):
 return self.name

class Checkin(models.Model):
 name = models.CharField(max_length=200, unique=True)
 library = models.ForeignKey('Library')
 volume = models.ForeignKey('Volume', blank=True)
 storage_pool = models.ForeignKey('StoragePool', blank=True)
 bulk = models.BooleanField(default=False)
 PRIVATE = 'private'
 SCRATCH = 'scratch'
 STATUSES = (
 (PRIVATE, 'Private'),
 (SCRATCH, 'Scratch'),
 )
 status = models.CharField(max_length=10, choices=STATUSES, default=PRIVATE)

 def save(self, *args, **kwargs):
 self.checkin()
 volume, created = Volume.objects.get_or_create(
 name=self.name,
 library=self.library,
 )
 if created:
 volume.save()
 # super().save(*args, **kwargs)

 def checkin(self):
 tsm.checkin(
 library_name=self.library.name,
 tape_name=self.name,
 status=self.status,
 )

 def __str__(self):
 return self.name

class Meta:
 verbose_name_plural = 'Checkin'

class Checkout(models.Model):
 name = models.CharField(max_length=200, unique=True)

```

```

library = models.ForeignKey('Library')

def save(self, *args, **kwargs):
 self.checkout()
 try:
 volume = Volume.objects.get(name=self.name)
 volume.delete()
 except Volume.DoesNotExist:
 print('Volume doesnt exists here')
 pass

 # super().save(*args, **kwargs)

def checkout(self):
 tsm.checkout(
 library_name=self.library.name,
 tape_name=self.name,
 )

class Meta:
 verbose_name_plural = 'Checkout'

class Domain(models.Model):
 name = models.CharField(max_length=200, unique=True)

 def __str__(self):
 return self.name

class Node(models.Model):
 name = models.CharField(max_length=200, unique=True)
 domain = models.ForeignKey('Domain')
 password = models.CharField(max_length=200, null=True, blank=True)

 def save(self, *args, **kwargs):
 if not self.pk and not sync:
 self.register_node()
 super().save(*args, **kwargs)

 def register_node(self):
 tsm.register_node(
 name=self.name,
 password=self.password,
 domain=self.domain.name,
 )

 @staticmethod
 def search(start_time, end_time):
 return tsm.search(start_time, end_time)

 @staticmethod
 def query(cmd):
 return tsm.query(cmd)

 def __str__(self):
 return self.name

class Schedule(models.Model):
 name = models.CharField(max_length=200, unique=True)
 description = models.CharField(max_length=300)
 node = models.ForeignKey('Node')
 sched_obj = models.CharField(max_length=300)
 starttime = models.TimeField()

 mon = models.BooleanField(default=False)
 tue = models.BooleanField(default=False)
 wed = models.BooleanField(default=False)

```


```

thu = models.BooleanField(default=False)
fri = models.BooleanField(default=False)
sat = models.BooleanField(default=False)
sun = models.BooleanField(default=False)

def save(self, *args, **kwargs):
 if not sync:
 self.define_or_update_schedule()
 super().save(*args, **kwargs)

def delete(self):
 tsm.delete_schedule(
 domain=self.node.domain.name,
 name=self.name,
 )
 super().delete()

def define_or_update_schedule(self):
 dow = []
 for day in ('mon', 'tue', 'wed', 'thu', 'fri', 'sat', 'sun'):
 if getattr(self, day):
 dow.append(day)
 dow = ','.join(dow)

 params = dict(
 domain=self.node.domain.name,
 name=self.name,
 description=self.description,
 dow=dow,
 objects=self.sched_obj,
 starttime=self.starttime,
 )

 if self.pk:
 tsm.update_schedule(**params)
 else:
 tsm.define_schedule(**params)

def __str__(self):
 return self.name

```

Conexión al aplicativo Tivoli Storage Manager y ejecución de scripts hacia el Tivoli Storage Manager

```

import paramiko
import socket

TSM_NAME = 'sr2tsmgied'
if socket.gethostname() == 'webtsm-virtual-machine':
 TSM_HOST = '192.168.xx.174'
 TSM_PORT = 22
else:
 TSM_HOST = '127.0.0.1'
 TSM_PORT = 2222
TSM_HOST_USER = 'root'
TSM_HOST_PASSWORD = 'estaCLAVEesinterna'
TSM_ID = 'interno'

```

```

TSM_PASSWORD = 'CLAVEscondida'

ORM = True

if ORM:
 # from web.models import DeviceClass, Library, StoragePool, Volume, Drive, Node
 from web import models

def exec(cmd, options=""):
 client = paramiko.SSHClient()
 client.load_system_host_keys()
 client.set_missing_host_key_policy(paramiko.AutoAddPolicy())
 client.connect(TSM_HOST, port=TSM_PORT, username=TSM_HOST_USER,
password=TSM_HOST_PASSWORD)
 cmd = 'dsmadm -id={} -password={} {} {}".format(
 TSM_ID, TSM_PASSWORD, options, cmd
 )
 stdin, stdout, stderr = client.exec_command(cmd)
 print('<', cmd)

 out, err = stdout.read().decode(), stderr.read().decode()

 if 'Highest return code was 0.' not in out:
 print('-' * 20, 'stdout', '-' * 20)
 print(out)
 print('-' * 20, 'stderr', '-' * 20)
 print(err)
 raise Exception(out)
 else:
 if cmd.startswith('query'):
 print('Query was OK')
 else:
 print('\n>'.join(out.split('\n')))

 return out, err

def query(cmd, detailed=False):
 cmd_args = 'format=detailed' if detailed else ""
 out, _ = exec("query {}".format(cmd, cmd_args), '-displaymode=table -commadelimited')

 for line in out.split('\n')[9:-4]:
 yield line.split(',')

```

```

def query_devclass():
 for fields in query('devclass'):
 fields = dict(name=fields[0])
 yield models.DeviceClass.objects.get_or_create(**fields)[0] if ORM else fields

def query_stgpool():
 for fields in query('stgpool'):
 if ORM:
 yield models.StoragePool.objects.get_or_create(
 name=fields[0],
 device_class=models.DeviceClass.objects.get_or_create(name=fields[1])[0],
 )[0]
 else:
 yield dict(name=fields[0], devclass_name=fields[1])

def query_volume():
 for fields in query('volume'):
 if ORM:
 yield models.Volume.objects.get_or_create(
 name=fields[0],
 storage_pool=models.StoragePool.objects.get_or_create(name=fields[1])[0],
 )[0]
 else:
 yield dict(name=fields[0], stgpool_name=fields[1])

def query_libraryvolume():
 # FIXME library name should be queried with 'query library' and only SCSI should be taken
 # for fields in list(query('libvolume TP_BIESS1')) + list(query('libvolume TP_BIESS2')):
 for fields in query('libvolume'):
 if ORM:
 yield models.Volume.objects.get_or_create(
 name=fields[1],
 library=models.Library.objects.get_or_create(name=fields[0])[0],
 )[0]
 else:
 yield dict(name=fields[1], library=fields[0])

def query_library():
 for fields in query('library'):
 fields = dict(name=fields[0], library_type=fields[1])
 yield models.Library.objects.get_or_create(**fields)[0] if ORM else fields

```

```

def query_drive():
 for fields in query('drive'):
 if ORM:
 yield models.Drive.objects.get_or_create(
 name=fields[1],
 library=models.Library.objects.get_or_create(name=fields[0])[0],
 )[0]
 else:
 yield dict(name=fields[1], library_name=fields[0])

def query_domain():
 for fields in query('domain'):
 fields = dict(name=fields[0])
 yield models.Domain.objects.get_or_create(**fields)[0] if ORM else fields

def query_node():
 for fields in query('node'):
 if ORM:
 yield models.Node.objects.get_or_create(
 name=fields[0],
 domain=models.Domain.objects.get_or_create(name=fields[2])[0],
 )[0]
 else:
 yield dict(name=fields[0], domain=fields[2])

def query_schedule():
 for fields in query('schedule', detailed=True):
 try:
 node_name = fields[1].split('_')[2]
 node = models.Node.objects.get(name=node_name)
 except models.Node.DoesNotExist:
 print('Cannot find node')
 print('>*10, fields[1]) # noqa
 print('>*10, node_name) # noqa
 continue
 except IndexError:
 print('Cannot parse name')
 print('>*10, fields[1]) # noqa
 continue

 defaults = {

```

```

 'description': fields[2],
 'node': node,
 'sched_obj': fields[6].strip(""),
 'starttime': fields[8].split()[1],
 }

 for day in fields[12:12 + len(fields) - 19]:
 day = day.lower().strip(")[:3]
 assert day in ('mon', 'tue', 'wed', 'thu', 'fri', 'sat', 'sun')
 defaults[day] = True

 yield models.Schedule.objects.get_or_create(name=fields[1], defaults=defaults)[0]

def define_library(name, library_type, device_path):
 exec("DEFINE LIBRARY {name} LIBTYPE={_type} AUTOLABEL=YES SHARED=YES RELABELSCRATCH=YES".format(
 name=name,
 _type=library_type, # vtl, scsci
 ))
 exec("DEFINE PATH {server} {name} SRCTYPE=SERVER DESTTYPE=LIBRARY
DEVICE={device}".format(
 server=TSM_NAME,
 name=name,
 device=device_path,
 ))

def define_drive(name, library_name, device_path):
 exec("DEFINE DRIVE {library} {name}".format(library=library_name, name=name))
 exec("DEFINE PATH {server} {name} SRCTYPE=SERVER DESTTYPE=DRIVE "
"DEVICE={device} LIBRARY={library}".format(
 server=TSM_NAME,
 name=name,
 device=device_path,
 library=library_name,
 ))

def checkin_library(library_name):

 out, err = exec("checkin libv {library} search=yes status=private checklabel=barcode MOUNTwait=0".format(
# noqa
 library=library_name,
 ))

 # list(query_libraryvolume())

```

```

def checkin(library_name, stgpool_name, tape_name, status):
 out, err = exec("checkin libv {library} {tape} status={status} checklabel=barcode MOUNTwait=0".format( #
noqa
 library=library_name,
 tape=tape_name,
 status=status,
 ))

 if stgpool_name:
 out, err = exec('define vol {stgpool} {volume}'.format(
 stgpool=stgpool_name,
 volume=tape_name,
 ))

 list(query_libraryvolume())

def checkout(library_name, tape_name):

 out, err = exec("checkout libv {library} {tape} checklabel=no".format(
 library=library_name,
 tape=tape_name,
 ))

def update_volume_access(volume_name, access):
 out, err = exec("update vol {} access={}".format(volume_name, access))

def register_node(name, password, domain):
 exec("register node {name} {password} DOMAIN={domain} maxnummp=10".format(
 name=name,
 password=password,
 domain=domain,
 ))

def delete_node():
 pass

def define_schedule(domain, name, objects, description, dow, starttime, duration='2', durunits='hours'):
 # obj = "C:\Program Files\Tivoli\TSM\baclient\bkp_full.cmd"
 exec("define sched {domain} {name} type=client description='{description}' "
 "action=command objects='{obj}' priority=1 schedstyle=enhanced "
 "startdate=08/12/2013 starttime={starttime} ")

```

```

"dayofweek={dow} duration={duration} durunits={durunits}".format(
 domain=domain,
 name=name,
 obj=objects,
 description=description,
 dow=dow,
 duration=duration,
 durunits=durunits,
 starttime=starttime,
))

```

```

def update_schedule(domain, name, objects, description, dow, starttime, duration='2', durunits='hours'):
 # obj = "C:\Program Files\Tivoli\TSM\baclient\bkp_full.cmd"
 exec("update sched {domain} {name} type=client description='{description}' "
 "action=command objects='{obj}' priority=1 schedstyle=enhanced "
 "startdate=08/12/2013 starttime={starttime} "
 "dayofweek={dow} duration={duration} durunits={durunits}".format(
 domain=domain,
 name=name,
 obj=objects,
 description=description,
 dow=dow,
 duration=duration,
 durunits=durunits,
 starttime=starttime,
 ))

```

```

def delete_schedule(domain, name):
 exec("DELeTe SChedule {} {}".format(domain, name))

```

```

def search(start_time, end_time):
 select = """
SELECT
entity as "NODE",
number as "SESSION",
activity,
TO_CHAR(CHAR(start_time), 'YYYY-MM-DD HH24:MI:SS') as START_TIME,
TRANSLATE('a bc:de:fg', DIGITS(end_time-start_time), '_____abcdefgh_____', ' ') as "ELAPTIME
(DDHHMMSS)",
CAST (bytes/1024 AS DECIMAL(12,2)) as "KB",
CAST(bytes/TIMESTAMPDIFF(2,CHAR (end_time-start_time))/1024/1024 AS DECIMAL(8,2)) AS "MB/s"
FROM summary
WHERE ( activity='ARCHIVE' OR activity='BACKUP' )

```

```
AND start_time>'%s' AND start_time<='%s'  
""" % (start_time, end_time)  
  
select = select.replace('\n', ' ').replace("'", r"\'")  
  
out, err = exec(select)  
  
out = '\n'.join(out.split("\n")[9:-4])  
  
return out
```

```
def sync():  
 list(query_devclass())  
 list(query_stgpool())  
 list(query_library())  
 list(query_libraryvolume())  
 list(query_drive())  
 list(query_domain())  
 list(query_node())  
 list(query_schedule())
```


ANEXO # 5

MANUAL DE USUARIO

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Christopher Crespo

GUAYAQUIL – ECUADOR

2017

PANTALLAS DEL PORTAL WEB

Ingresamos al link:

<http://sr2tismweb.cloudcenter.ec:8000/admin>

En esta pantalla el usuario, sea este usuario o super-usuario ingresa al sistema

The image shows a login form for TSMWEB. It has a dark blue header with the text 'TSMWEB'. Below the header, there are two input fields: 'Nombre de usuario:' and 'Contraseña:'. At the bottom of the form is a blue button labeled 'Iniciar sesión'.

Esta es la ventana principal del portal web.

The image shows the main dashboard of the TSMWEB portal. The header is dark blue with 'TSMWEB' on the left and navigation links 'BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN' on the right. The main content area is titled 'Sitio administrativo' and contains several sections:

- AUTENTICACIÓN Y AUTORIZACIÓN**
 - Grupos: + Añadir / Lista
 - Usuarios: + Añadir / Lista
- CINTAS**
 - Ingreso: + Añadir / Lista
 - Retiro: + Añadir / Lista
 - Cintas: + Añadir / Lista
- LIBRERÍAS**
 - Librería: + Añadir / Lista
 - Drives: + Añadir / Lista
- MAQUINAS VIRTUALES**
 - Nodos: + Añadir / Lista
- CONSULTAS**
 - Consultas: / Nodes / Misc

On the right side, there is a 'Acciones recientes' section with 'Mis acciones' containing:

- + BOC (Grupo)
- + BF4250L6 (Checkin)

Autenticación

Creación de roles o grupos de usuarios, definirá que tareas podrá realizar cada usuario creado.

The screenshot shows the 'Añadir grupo' (Add group) form in the TSMWEB application. The page header includes 'TSMWEB' and navigation links: 'BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN'. The breadcrumb trail is 'Inicio > Autenticación y autorización > Grupos > Añadir grupo'. The form title is 'Añadir grupo'. It features a 'Nombre:' field, a 'Permisos:' section with 'permisos Disponibles' and 'permisos elegidos' lists, and three buttons at the bottom: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'. A note at the bottom of the permissions section reads: 'Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.'

Para la creación de usuarios, debemos definir un user y una clave única y le asignamos a que rol o grupo.

The screenshot shows the 'Añadir usuario' (Add user) form in the TSMWEB application. The page header includes 'TSMWEB' and navigation links: 'BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN'. The breadcrumb trail is 'Inicio > Autenticación y autorización > Usuarios > Añadir usuario'. The form title is 'Añadir usuario'. It includes a note: 'Primero introduzca un nombre de usuario y una contraseña. Luego podrá editar el resto de opciones del usuario.' The form has three input fields: 'Nombre de usuario:' (with the value 'jbriones' and a note: 'Required. 150 characters or fewer. Letters, digits and @/./+/-/_ only.'), 'Contraseña:', and 'Contraseña (confirmación):' (with a note: 'Para verificar, introduzca la misma contraseña anterior.'). At the bottom, there are three buttons: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'.

Una vez definido el usuario procedemos a llenar los otros campos, proporcionando la información completa del usuario asignándole un rol según su función.

Modificar usuario

Nombre de usuario:
Required. 150 characters or fewer. Letters, digits and @/./-/_, only.

Contraseña:
Las contraseñas no se almacenan en texto plano, por lo que no hay forma de ver la de este usuario, pero puede cambiar la contraseña usando este formulario.

Información personal

Nombre:

Apellidos:

Dirección de correo electrónico:

Permisos

Activo
Indica si el usuario debe ser tratado como activo. Desmarque esta opción en lugar de borrar la cuenta.

Es staff
Indica si el usuario puede entrar en este sitio de administración.

Es superusuario
Indica que este usuario tiene todos los permisos sin asignárselos explícitamente.

Grupos:

grupos Disponibles
Filtro

BDC

Selecciona todos

grupos elegidos

Eliminar todos

Los grupos a los que pertenece este usuario. Un usuario tendrá todos los permisos asignados a cada uno de sus grupos. Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.

Permisos de usuario:

permisos de usuario Disponibles
Filtro

admin | entrada de registro | Can add log entry
admin | entrada de registro | Can change log entry
admin | entrada de registro | Can delete log entry
auth | grupo | Can add group
auth | grupo | Can change group
auth | grupo | Can delete group
auth | permiso | Can add permission
auth | permiso | Can change permission
auth | permiso | Can delete permission
auth | usuario | Can add user
auth | usuario | Can change user
auth | usuario | Can delete user

Selecciona todos

permisos de usuario elegidos

Eliminar todos

Permisos específicos para este usuario. Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.

Ingreso de cintas o Checkin.

Para el ingreso de las cintas al aplicativo Tivoli Storage Manager, debemos de validar la enumeración de las cintas ingresadas para seguir el orden de la enumeración.

Vale definir que las cintas con el orden BF3xxxL6 pertenecen a la librería 1, la de la numeración BF4xxL6, pertenecen a la librería 2, la sigla L6 corresponde a las cintas con características LTO6 siendo su capacidad de 6 Tera bytes.

The screenshot shows the TSMWEB interface. At the top, there is a header with the text "TSMWEB" and "BIENVENIDO/A ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN". Below the header, there is a breadcrumb trail "Inicio > Web > Cintas". The main content area is titled "Escoja Cinta a modificar" and features a search bar with the text "BF" and a "Buscar" button. Below the search bar, there is an "Acción:" dropdown menu and a "Ir" button. A table lists 11 tapes with columns for "NAME" and "LIBRARY". The table data is as follows:

NAME	LIBRARY
BF4256L6	TP_80002
BF3256L6	TP_80001
BF4255L6	TP_80002
BF4253L6	TP_80002
BF4252L6	TP_80002
BF4251L6	TP_80002
BF4250L6	TP_80002
BF4248L6	TP_80002
BF3255L6	TP_80001
BF3253L6	TP_80001
BF3250L6	TP_80001

At the bottom of the table, it says "11 Cintas". To the right of the table is a "FILTRO" sidebar with a "Por library" section containing a list of library names: "FILEDEV_CINTALTO", "TP_80001", "TP_80002", "VTL_80001", "VTL_80002", "VTL_80003", "VTL_80004", and "-".

Cabe aclarar que el ingreso de las cintas a la librería física lo realiza el departamento de manos remotas, siempre y cuando esta solicitud este por escrito (correo).

Para realizar el ingreso de las cintas dar clic en:

La siguiente ventana agregarnos el número de cinta, seleccionar la librería y storage pool y el estatus que tendrá, luego dar clic en grabar, la cinta pasara de los mailslot de la librería a los slot, para ser usada cuando sea necesario.

TSMWEB BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN

Inicio > Web > Checkin > Añadir checkin

Añadir checkin

Name:

Library: ✎ +

Volume: ✎ +

Storage pool:

Bulk

Status:

Grabar y añadir otro Grabar y continuar editando GRABAR

Retiro de cintas

El retiro de cintas es realizado semanalmente, el retiro es ejecutado cuando su capacidad de almacenamiento este al 100%, antes de ejecutar este proceso es necesario y obligatorio cambiar el estado de las cintas a read-only.

Para verificar el estado de una cinta solo basta de darle clic a la cinta.

Escoja Cinta a modificar

Q 4 resultados (311 total)

Acción: 1 de 4 seleccionado

<input type="checkbox"/>	NAME	LIBRARY
<input type="checkbox"/>	BF3256L6	TP_BIESS1
<input type="checkbox"/>	BF3255L6	TP_BIESS1
<input type="checkbox"/>	BF3253L6	TP_BIESS1
<input checked="" type="checkbox"/>	BF3250L6	TP_BIESS1

4 Cintas

La información de la cinta es presentada de la siguiente forma:

A continuación se detalla los diferentes estados a los que una cinta puede ser modificada desde el portal web, para los fines pertinentes:

Read-Write.- La cinta tiene permisos de escritura y lectura (extraer), los respaldos de las máquinas virtuales.

Read-Only.- La cinta solo tiene permisos de lectura y es usado para las restauraciones.

Unavailable.- La cinta se encuentra bloqueada para no ser usada.

El portal web nos brinda la facilidad de retirar las cintas de 2 formas.

1.- En el módulo de cintas seleccionar la cinta a retirar, luego proceder a seleccionar la opción de checkout y dar clic en ir, la cinta se moverá del slot de la librería física al mailslot, para ser retirada por el personal encargado.

2.- El siguiente método, ingresar al módulo de retiro de cintas, ingresar el número de la cinta a retirar, seleccionar la librería a la que pertenece, luego dar clic en grabar.

Creación de Librería.

La creación de la librería con sus drive surge dependiendo de la necesidad, para organizar los respaldos del cliente por ciertas características, ya sean de por servidores de bases de datos, aplicaciones, etc.

LIBRERÍAS		
Librería	+ Añadir	Lista
Drives	+ Añadir	Lista

Para la creación damos clic en librería, luego:

AÑADIR LIBRARY +

Nos aparece la siguiente ventana:

TSMWEB BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN

Inicio · Web · Libraries · Añadir library

Añadir library

Name:

Library type: (dropdown menu with options: SC SI, -----, VTL, SC SI)

Path:

Server:

Path:

DRIVES

NAME	SERVER	PATH
<input type="text" value="LIB4_DRIVE1"/>	<input type="text" value="sr2tsmgyed"/>	<input type="text" value="/dev/lin_tape/by-id/clientelib4drive1"/>

+ Agregar Drive adicional.

Grabar y añadir otro Grabar y continuar editando GRABAR

Para la creación de la librería se debe tener en claro los tipos de librería:

SCSI.- Es empleado para librerías físicas.

VTL.- Es utilizado para librerías virtuales.

Definir el nombre de la librería, el tipo de si es SCSI o VTL, el nombre del servidor será el sr2tsmgyed que hace referencia al host donde se encuentra el Tivoli Storage Manager.

Los Path de la librería y de los drive, serán definidos según la configuración realizada previamente entre el servidor Linux del Tivoli Storage Manager y la conexión con las librerías.

Los drive serán la representación de las ranuras de las librerías físicas, donde contendrá la cinta para ser respaldada, se tiene la opción de crear drive según la necesidad, previo a la configuración de las librerías físicas

Creación de Nodos a respaldar al Tivoli Storage manager

Para agregar un nuevo nodo al aplicativo Tivoli Storage Manager, seleccionamos el módulo de nodos.

En la siguiente ventana se mostrara las máquinas que están siendo respaldada en el aplicativo Tivoli Storage Manager, cada una con sus respectivas tareas de respaldos en modo incremental, completo onsite y completo a offsite (cinta).

Para respaldar una nueva máquina virtual al aplicativo Tivoli Storage Manager, se necesario instalar los agentes en cada máquina virtual o física, este

procedimiento es realizado por el cliente, ya que tiene control de su sistema operativo.

Una vez que el cliente instale el agente el envía un formulario para que sea ingresado al aplicativo, adjunto el formato de solicitud:

PEDIDO DE AGREGAR VMs AL TSM	
Fecha de Pedido:	16 /04 /2017
Fecha Requerido:	17/04 /2017
Identificador:	07-2017-007
Cantidad	1
Nombre del Equipo:	SRVUIOPROYECTO12 (Donde xxx es la IP asignada)
Cantidad de vCPUs:	4
Cantidad de RAM (GB):	16 Gb
Cantidad de Disco (GB):	70 Gb
Clave del TSM Agente :	BIESS123
Política de Dominio:	PD_SRVLIN
Adjunto la Ruta que se deben de respaldar:	
FILE SYSTEM	CAPACIDAD
/opt	20 GB
/BKP	40 GB
Ruta de la ubicación del scripts con su respectiva fecha de ejecución de backup:	
Incremental:	
Lunes - Viernes : 21h50	
* /opt/tivoli/tsm/client/ba/bin/bkp_inc.sh	
Completo Onsite:	
sabado: 12h20	
* /opt/tivoli/tsm/client/ba/bin/bkp_full.sh	
Completo Offsite:	
Domingo: 18h00	
* /opt/tivoli/tsm/client/ba/bin/bkp_off.sh	
Linux (sda)_X_ (LVM)	Windows (C:) ____
Dirección IP:	192.168.xxx.10
GATEWAY:	192.168.XX.1
DNS:	192.168.XY.9 – 192.168.XY.19
Netmask:	255.255.255.0
Sistema Operativo:	Red-Hat 6.4 32bits ____ 64bits _X_
Solicitante:	Cliente

En base al formulario enviado por el cliente se ingresa una nueva máquina virtual, seleccionaremos:

AÑADIR NODE +

Se evidencia el módulo de nodo, donde:

The screenshot shows the TSMWEB interface. At the top, there is a navigation bar with 'Inicio', 'Web', 'Nodos', and 'Añadir node'. Below this is the 'Añadir node' form. The 'Name' field contains 'SRVUIOPROYECTO12'. The 'Domain' dropdown menu is open, showing options: 'PD_SRVLIN', 'PD_SRVAIX', 'PD_SRVBD', 'PD_SRVWIN', and 'STANDARD'. The 'Password' field is empty. Below the form is a table of 'SCHEDULES'.

NAME	DESCRIPTION	SCHED OBJ	STARTTIME	MON	TUE	WED	THU	FRI	SAT	SUN	ELIMINAR?
BKP_INCREMENTAL_SRVUIOPROYECTO12	RESPALDO INCREMENTAL	/opt/tivoli/client/ba/bin/bkp_inc.sh	22:00 Ahora ⌚	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
BKP_OFFSITE_SRVUIOPROYECTO12	RESPALDO OFFSITE	/opt/tivoli/client/ba/bin/bkp_off.sh	01:00 Ahora ⌚	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>

At the bottom of the interface, there are three buttons: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'.

En la creación de las máquinas virtuales se tiene políticas de dominio, servirán para organizar grupo de máquinas a respaldar según su característica o función.

PD_SRVWIN.- Máquinas virtuales con sistema operativo Windows.

PD_SRVLIN.- Máquinas virtuales con sistema operativo Linux.

PD_SRVBD.- Máquinas virtuales con servicio de Bases de Datos.

PD_SRVAIX.- Máquinas virtuales con sistema AIX.

Mencionado lo anterior se define el nombre del nodo, la política de dominio enviada por el cliente, el password que servirá para tener conectividad con el agente de la máquina virtual.

Las tareas de respaldos son definidas por el cliente según la criticidad de la función de la máquina virtual.

Definimos el nombre de la tarea, una breve descripción, la ruta donde el cliente configuro el scripts, la hora y los días que el cliente desea respaldar.

Módulo de consultas

Se han definido un módulo para la consulta de los respaldos realizados en una fecha determinada.

La seleccionamos la opción de **Nodes**, digitamos el intervalo de fechas y horas que deseamos consultar, para generar la matriz de respaldos.

Nos mostrara un breve detalle desde la hora que empezó y termino las tareas de respaldos con el tamaño respaldado.

TSMWEB

Inicio

Start time: 20/05/2017 06:00

End time: 20/05/2017 18:00

Submit

Node	Session	Activity	Start time	Elapsed time	KB	MB/s
SRV[REDACTED]059	12460	BACKUP	2017-05-20 06:00:07	0 00:01:19	6998364.00	86.00
SRV[REDACTED]73	12481	BACKUP	2017-05-20 07:10:03	0 00:05:11	31431071.00	98.00
SRV[REDACTED]22	12485	BACKUP	2017-05-20 07:10:18	0 00:01:11	4496374.00	61.00
SRV[REDACTED]73_OFF	12489	BACKUP	2017-05-20 07:15:16	0 00:11:52	32436220.00	44.00
SRV[REDACTED]57_OFF	12502	BACKUP	2017-05-20 08:00:06	0 00:06:02	9531976.00	25.00
SRV[REDACTED]	12505	BACKUP	2017-05-20 08:00:07	0 00:01:06	4372080.00	64.00
SRV[REDACTED]_OFF	12508	BACKUP	2017-05-20 08:00:13	0 00:07:10	8449541.00	19.00
SRV[REDACTED]_OFF	12515	BACKUP	2017-05-20 08:35:05	0 00:07:09	4092443.00	9.00

En el segundo ítem, la opción de **Misc**, ayudara a validar el estado actual del aplicativo Tivoli Storage Manager, basándose a los diferentes comandos que sean necesarios para realizar estas consultas.

Ejemplo, consulta de las librerías existentes en el Tivoli Storage Manager.

TSMWEB

Inicio

Query command:

FILEDEV_CINTALTO	VTL	No
TP_000001	SCSI	Yes
TP_000002	SCSI	Yes
VTL_000001	VTL	Yes
VTL_000002	VTL	Yes
VTL_000003	VTL	Yes
VTL_000004	VTL	Yes

MANUAL DE USUARIO

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA
AUTOMATIZACIÓN DE TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

PANTALLAS DEL PORTAL WEB

Ingresamos al link:

<http://sr2tismweb.cloudcenter,ec:8000/admin>

En esta pantalla el usuario, sea este usuario o super-usuario ingresa al sistema

The image shows a login form for TSMWEB. It features a dark blue header with the text 'TSMWEB'. Below the header, there are two input fields: 'Nombre de usuario:' and 'Contraseña:'. A blue button labeled 'Iniciar sesión' is positioned below the password field.

Esta es la ventana principal del portal web.

The image displays the main dashboard of the TSMWEB portal. The header includes the text 'TSMWEB' and a navigation menu with links: 'BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN'. The main content area is titled 'Sitio administrativo' and is organized into several sections:

- AUTENTICACIÓN Y AUTORIZACIÓN**
 - Grupos: + Añadir / Lista
 - Usuarios: + Añadir / Lista
- CINTAS**
 - Ingreso: + Añadir / Lista
 - Retiro: + Añadir / Lista
 - Cintas: + Añadir / Lista
- LIBRERÍAS**
 - Librería: + Añadir / Lista
 - Drives: + Añadir / Lista
- MÁQUINAS VIRTUALES**
 - Nodos: + Añadir / Lista
- CONSULTAS**
 - Consultas: / Nodos / Misc

On the right side, there is a sidebar titled 'Acciones recientes' containing a section 'Mis acciones' with the following items:

- + BOC (Grupo)
- + BF4250L6 (Checkin)

Autenticación

Creación de roles o grupos de usuarios, definirá que tareas podrá realizar cada usuario creado.

The screenshot shows the 'Añadir grupo' (Add group) form in the TSMWEB application. The page header includes 'TSMWEB' and navigation links: 'BIENVENIDO/A ADMIN VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN'. The breadcrumb trail is 'Inicio > Autenticación y autorización > Grupos > Añadir grupo'. The form title is 'Añadir grupo'. It features a 'Nombre:' field, a 'Permisos:' section with a search filter, a list of available permissions, and a 'permisos elegidos' (selected permissions) list. The selected permissions are 'web | checkin | Can add checkin'. There is an 'Eliminar todos' (Remove all) button below the selected list. At the bottom, there are three buttons: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'. A small note at the bottom of the form reads: 'Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.'

Para la creación de usuarios, debemos definir un user y una clave única y le asignamos a que rol o grupo.

The screenshot shows the 'Añadir usuario' (Add user) form in the TSMWEB application. The page header includes 'TSMWEB' and navigation links: 'BIENVENIDO/A ADMIN VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN'. The breadcrumb trail is 'Inicio > Autenticación y autorización > Usuarios > Añadir usuario'. The form title is 'Añadir usuario'. Below the title, there is a instruction: 'Primero introduzca un nombre de usuario y una contraseña. Luego podrá editar el resto de opciones del usuario.' The form has three input fields: 'Nombre de usuario:' with the value 'jbriones' and a note 'Required: 150 characters or fewer. Letters, digits and @/./+/-/_ only.', 'Contraseña:' (password), and 'Contraseña (confirmación):' (password confirmation) with a note 'Para verificar, introduzca la misma contraseña anterior.' At the bottom, there are three buttons: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'.

Una vez definido el usuario procedemos a llenar los otros campos, proporcionando la información completa del usuario asignándole un rol según su función.

MODIFICAR USUARIO

Nombre de usuario:
Required: 150 characters or fewer. Letters, digits and @/./-/_, only.

Contraseña: **algoritmo: pbkdf2_sha256 iteraciones: 30000 sal: 0G5rKD***** función resumen: 3cSPBL*******
Las contraseñas no se almacenan en texto plano, por lo que no hay forma de ver la de este usuario, pero puede cambiar la contraseña usando este formulario.

Información personal

Nombre:

Apellidos:

Dirección de correo electrónico:

Permisos

Activo
Indica si el usuario debe ser tratado como activo. Desmarque esta opción en lugar de borrar la cuenta.

Es staff
Indica si el usuario puede entrar en este sitio de administración.

Es superusuario
Indica que este usuario tiene todos los permisos sin asignárselos explícitamente.

Grupos:

grupos Disponibles
Filtro

BOC

Selecciona todos

grupos elegidos

Eliminar todos

Los grupos a los que pertenece este usuario. Un usuario tendrá todos los permisos asignados a cada uno de sus grupos. Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.

Permisos de usuario:

permisos de usuario Disponibles
Filtro

admin | entrada de registro | Can add log entry
admin | entrada de registro | Can change log entry
admin | entrada de registro | Can delete log entry
auth | grupo | Can add group
auth | grupo | Can change group
auth | grupo | Can delete group
auth | permiso | Can add permission
auth | permiso | Can change permission
auth | permiso | Can delete permission
auth | usuario | Can add user
auth | usuario | Can change user
auth | usuario | Can delete user

Selecciona todos

permisos de usuario elegidos

Eliminar todos

Permisos específicos para este usuario. Mantenga presionado "Control" o "Command" en un Mac, para seleccionar más de una opción.

Ingreso de cintas o Checkin.

Para el ingreso de las cintas al aplicativo Tivoli Storage Manager, debemos de validar la enumeración de las cintas ingresadas para seguir el orden de la enumeración.

Vale definir que las cintas con el orden BF3xxxL6 pertenecen a la librería 1, la de la numeración BF4xxL6, pertenecen a la librería 2, la sigla L6 corresponde a las cintas con características LTO6 siendo su capacidad de 6 Tera bytes.

The screenshot shows the TSMWEB interface. At the top, it says "TSMWEB" and "BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN". Below that, there's a breadcrumb "Inicio > Web > Cintas". The main heading is "Escoja Cinta a modificar". There's a search bar with "BF" entered and a "Buscar" button, showing "11 resultados (311 total)". Below the search bar, there's an "Acción:" dropdown menu and an "Ir" button, with "seleccionados 0 de 11". The main content is a table with columns "NAME" and "LIBRARY". The table lists 11 tapes with their names and library assignments. A "FILTRO" sidebar is on the right, showing "Por library" with options like "Todo", "FILEDEV_CINTALTO", "TP_...", "VTL_...", and "-".

NAME	LIBRARY
BF4256L6	TP_...2
BF3256L6	TP_...1
BF4255L6	TP_...2
BF4253L6	TP_...2
BF4252L6	TP_...2
BF4251L6	TP_...2
BF4250L6	TP_...2
BF4248L6	TP_...2
BF3255L6	TP_...1
BF3253L6	TP_...1
BF3250L6	TP_...1

Cabe aclarar que el ingreso de las cintas a la librería física lo realiza el departamento de manos remotas, siempre y cuando esta solicitud este por escrito (correo).

Para realizar el ingreso de las cintas dar clic en:

La siguiente ventana agregarnos el número de cinta, seleccionar la librería y storage pool y el estatus que tendrá, luego dar clic en grabar, la cinta pasara de los mailslot de la librería a los slot, para ser usada cuando sea necesario.

TSMWEB BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN

Inicio > Web > Checkin > Añadir checkin

Añadir checkin

Name:

Library:

Volume:

Storage pool:

Bulk

Status:

Retiro de cintas

El retiro de cintas es realizado semanalmente, el retiro es ejecutado cuando su capacidad de almacenamiento este al 100%, antes de ejecutar este proceso es necesario y obligatorio cambiar el estado de las cintas a read-only.

Para verificar el estado de una cinta solo basta de darle clic a la cinta.

Escoja Cinta a modificar

Q 4 resultados (311 total)

Acción: 1 de 4 seleccionado

<input type="checkbox"/>	NAME	LIBRARY
<input type="checkbox"/>	BF3256L6	TP_BIESS1
<input type="checkbox"/>	BF3255L6	TP_BIESS1
<input type="checkbox"/>	BF3253L6	TP_BIESS1
<input checked="" type="checkbox"/>	BF3250L6	TP_BIESS1

4 Cintas

La información de la cinta es presentada de la siguiente forma:

A continuación se detalla los diferentes estados a los que una cinta puede ser modificada desde el portal web, para los fines pertinentes:

Read-Write.- La cinta tiene permisos de escritura y lectura (extraer), los respaldos de las máquinas virtuales.

Read-Only.- La cinta solo tiene permisos de lectura y es usado para las restauraciones.

Unavailable.- La cinta se encuentra bloqueada para no ser usada.

El portal web nos brinda la facilidad de retirar las cintas de 2 formas.

1.- En el módulo de cintas seleccionar la cinta a retirar, luego proceder a seleccionar la opción de checkout y dar clic en ir, la cinta se moverá del slot de la librería física al mailslot, para ser retirada por el personal encargado.

2.- El siguiente método, ingresar al módulo de retiro de cintas, ingresar el número de la cinta a retirar, seleccionar la librería a la que pertenece, luego dar clic en grabar.

Creación de Librería.

La creación de la librería con sus drive surge dependiendo de la necesidad, para organizar los respaldos del cliente por ciertas características, ya sean de por servidores de bases de datos, aplicaciones, etc.

LIBRERÍAS		
Librería	+ Añadir	Lista
Drives	+ Añadir	Lista

Para la creación damos clic en librería, luego:

AÑADIR LIBRARY +

Nos aparece la siguiente ventana:

Para la creación de la librería se debe tener en claro los tipos de librería:

TSMWEB BIENVENIDO/A. ADMIN. VER EL SITIO / CAMBIAR CONTRASEÑA / TERMINAR SESIÓN

Inicio · Web · Libraries · Añadir library

Añadir library

Name:

Library type: (dropdown menu with options: SC SI, -----, VTL, SC SI)

Path:

Server:

Path:

NAME	SERVER	PATH
<input type="text" value="LIB4_DRIVE1"/>	<input type="text" value="sr2tsmgyed"/>	<input type="text" value="/dev/lin_tape/by-id/clientlib4drive1"/>

+ Agregar Drive adicional.

Grabar y añadir otro Grabar y continuar editando GRABAR

SCSI.- Es empleado para librerías físicas.

VTL.- Es utilizado para librerías virtuales.

Definir el nombre de la librería, el tipo de si es SCSI o VTL, el nombre del servidor será el sr2tsmgyed que hace referencia al host donde se encuentra el Tivoli Storage Manager.

Los Path de la librería y de los drive, serán definidos según la configuración realizada previamente entre el servidor Linux del Tivoli Storage Manager y la conexión con las librerías.

Los drive serán la representación de las ranuras de las librerías físicas, donde contendrá la cinta para ser respaldada, se tiene la opción de crear drive según la necesidad, previo a la configuración de las librerías físicas

Creación de Nodos a respaldar al Tivoli Storage manager

Para agregar un nuevo nodo al aplicativo Tivoli Storage Manager, seleccionamos el módulo de nodos.

En la siguiente ventana se mostrara las máquinas que están siendo respaldada en el aplicativo Tivoli Storage Manager, cada una con sus respectivas tareas de respaldos en modo incremental, completo onsite y completo a offsite (cinta).

Para respaldar una nueva máquina virtual al aplicativo Tivoli Storage Manager, se necesario instalar los agentes en cada máquina virtual o física, este procedimiento es realizado por el cliente, ya que tiene control de su sistema operativo.

Una vez que el cliente instale el agente el envía un formulario para que sea ingresado al aplicativo, adjunto el formato de solicitud:

PEDIDO DE AGREGAR VMs AL TSM

Fecha de Pedido: 16 /04 /2017
 Fecha Requerido: 17/04 /2017
 Identificador: 07-2017-007
 Cantidad: 1
 Nombre del Equipo: SRVUIOPROYECTO12 (Donde xxx es la IP asignada)
 Cantidad de vCPUs: 4
 Cantidad de RAM (GB): 16 Gb
 Cantidad de Disco (GB): 70 Gb.
 Clave del TSM Agente : BIESS123
 Política de Dominio: PD_SRVLIN
 Adjunto la Ruta que se deben de respaldar:

FILE SYSTEM	CAPACIDAD
/opt	20 GB
/BKP	40 GB

Ruta de la ubicación del scripts con su respectiva fecha de ejecución de backup:

Incremental:
 Lunes - Viernes : 21h50
 * /opt/tivoli/tsm/client/ba/bin/bkp_inc.sh

Completo Onsite:
 sábado: 12h20
 * /opt/tivoli/tsm/client/ba/bin/bkp_full.sh

Completo Offsite:
 Domingo: 18h00
 * /opt/tivoli/tsm/client/ba/bin/bkp_off.sh

Linux (sda)_X_ (LVM) Windows (C:) ____

Dirección IP: 192.168.xxx.10
 GATEWAY: 192.168.XX.1
 DNS: 192.168.XY.9 – 192.168.XY.19
 Netmask: 255.255.255.0
 Sistema Operativo: RedHat 6.4 32bits ____ 64bits _X_
 Solicitante: Cliente

En base al formulario enviado por el cliente se ingresa una nueva máquina virtual, seleccionaremos:

AÑADIR NODE +

Se evidencia el módulo de nodo, donde:

The screenshot shows the TSMWEB web interface. At the top, there is a navigation bar with 'Inicio', 'Web', 'Nodes', and 'Añadir node'. Below this is the 'Añadir node' form with the following fields:

- Name: SRVUIOPROYECTO12
- Domain: PD_SRVLIN (selected from a dropdown menu that also includes PD_SRVVWIN, PD_SRVBD, and STANDARD)
- Password: [Redacted]

Below the form is a table titled 'SCHEDULES' with the following columns: NAME, DESCRIPTION, SCHED OBJ, STARTTIME, and a row of checkboxes for days of the week (MON, TUE, WED, THU, FRI, SAT, SUN) and an 'ELIMINAR?' column.

NAME	DESCRIPTION	SCHED OBJ	STARTTIME	MON	TUE	WED	THU	FRI	SAT	SUN	ELIMINAR?
BKP_INCREMENTAL_SRVUIOPROYECTO12	RESPALDO INCREMENTAL	/opt/tivoli/client/ta/bin/bkp_inc.sh	22:00 Ahora [Clock Icon]	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
BKP_OFFSITE_SRVUIOPROYECTO12	RESPALDO OFFSITE	/opt/tivoli/client/ta/bin/bkp_off.sh	01:00 Ahora [Clock Icon]	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input checked="" type="checkbox"/>

At the bottom of the table, there is a link '+ Agregar Schedule adicional.' and three buttons: 'Grabar y añadir otro', 'Grabar y continuar editando', and 'GRABAR'.

En la creación de las máquinas virtuales se tiene políticas de dominio, servirán para organizar grupo de máquinas a respaldar según su característica o función.

PD_SRVWIN.- Máquinas virtuales con sistema operativo Windows.

PD_SRVLIN.- Máquinas virtuales con sistema operativo Linux.

PD_SRVBD.- Máquinas virtuales con servicio de Bases de Datos.

PD_SRVAIX.- Máquinas virtuales con sistema AIX.

Mencionado lo anterior se define el nombre del nodo, la política de dominio enviada por el cliente, el password que servirá para tener conectividad con el agente de la máquina virtual.

Las tareas de respaldos son definidas por el cliente según la criticidad de la función de la máquina virtual.

Definimos el nombre de la tarea, una breve descripción, la ruta donde el cliente configuro el scripts, la hora y los días que el cliente desea respaldar.

Módulo de consultas

Se han definido un módulo para la consulta de los respaldos realizados en una fecha determinada.

La seleccionamos la opción de **Nodes**, digitamos el intervalo de fechas y horas que deseamos consultar, para generar la matriz de respaldos.

Nos mostrara un breve detalle desde la hora que empezó y termino las tareas de respaldos con el tamaño respaldado.

Node	Session	Activity	Start time	Elapsed time	KB	MB/s
SRV[REDACTED]959	12460	BACKUP	2017-05-20 06:00:07	0 00:01:19	6998364.00	86.00
SRV[REDACTED]73	12481	BACKUP	2017-05-20 07:10:03	0 00:05:11	31431071.00	98.00
SRV[REDACTED]22	12485	BACKUP	2017-05-20 07:10:18	0 00:01:11	4496374.00	61.00
SRV[REDACTED]73_OFF	12489	BACKUP	2017-05-20 07:15:16	0 00:11:52	32436220.00	44.00
SRV[REDACTED]57_OFF	12502	BACKUP	2017-05-20 08:00:06	0 00:06:02	9531976.00	25.00
SRV[REDACTED]	12505	BACKUP	2017-05-20 08:00:07	0 00:01:06	4372080.00	64.00
SRV[REDACTED]_OFF	12508	BACKUP	2017-05-20 08:00:13	0 00:07:10	8449541.00	19.00
SRV[REDACTED]3_OFF	12515	BACKUP	2017-05-20 08:35:05	0 00:07:09	4092443.00	9.00

En el segundo ítem, la opción de **Misc**, ayudara a validar el estado actual del aplicativo Tivoli Storage Manager, basándose a los diferentes comandos que sean necesarios para realizar estas consultas.

Ejemplo, consulta de las librerías existentes en el Tivoli Storage Manager.

The image shows the TSMWEB interface with the title 'TSMWEB' and a sub-header 'Inicio'. A text input field labeled 'Query command:' contains the word 'library'. Below the input field is a blue 'Submit' button. The results are displayed in a table with three columns: the library name, the type, and a status indicator.

FILEDEV_CINTALTO	VTL	No
TP_810001	SCSI	Yes
TP_810002	SCSI	Yes
VTL_810001	VTL	Yes
VTL_810002	VTL	Yes
VTL_810003	VTL	Yes
VTL_810004	VTL	Yes

MANUAL TÉCNICO

UNIVERSIDAD DE GUAYAQUIL

FACULTAD DE CIENCIAS MATEMÁTICAS Y FÍSICAS
CARRERA DE INGENIERÍA EN SISTEMAS
COMPUTACIONALES

**DISEÑO Y DESARROLLO DE UN PORTAL WEB PARA LA AUTOMATIZACIÓN DE
TAREAS EN TIVOLI STORAGE
MANAGER PARA TELCONET CLOUD CENTER.**

PROYECTO DE TITULACIÓN

Previa a la obtención del Título de:

INGENIERO EN SISTEMAS COMPUTACIONALES

AUTOR:

Darwin Gabriel Alvarado Galarza
José Enrique Briones Gutiérrez

TUTOR:

Ing. Cristopher Crespo

GUAYAQUIL – ECUADOR

2017

CONFIGURACIÓN DEL TIVOLI STORAGE MANAGER

Para que el proyecto pueda funcionar sin problemas, se necesita que el aplicativo Tivoli Storage Manager tenga instalado su licencia. Para que pueda cumplir con su función de los respaldos.

```
Last License Audit: 08/06/2016 12:36:13
Number of TDP for Oracle in use: 0
Number of TDP for Oracle in try buy mode: 0
Number of TDP for MS SQL Server in use: 0
Number of TDP for MS SQL Server in try buy mode: 0
Number of TDP for MS Exchange in use: 0
Number of TDP for MS Exchange in try buy mode: 0
Number of TDP for Lotus Notes in use: 0
Number of TDP for Lotus Notes in try buy mode: 0
Number of TDP for Lotus Domino in use: 0
Number of TDP for Lotus Domino in try buy mode: 0
Number of TDP for Informix in use: 0
Number of TDP for Informix in try buy mode: 0
Number of TDP for SAP R/3 in use: 0
Number of TDP for SAP R/3 in try buy mode: 0
Number of TDP for ESS in use: 0
Number of TDP for ESS in try buy mode: 0
Number of TDP for ESS R/3 in use: 0
Number of TDP for ESS R/3 in try buy mode: 0
Number of TDP for EMC Symmetrix in use: 0
Number of TDP for EMC Symmetrix in try buy mode: 0
Number of TDP for EMC Symmetrix R/3 in use: 0
Number of TDP for EMC Symmetrix R/3 in try buy mode: 0
Number of TDP for WAS in use: 0
Number of TDP for WAS in try buy mode: 0
Is IBM System Storage Archive Manager in use?: No
Is IBM System Storage Archive Manager licensed?: Yes
Is Tivoli Storage Manager Basic Edition in use: Yes
Is Tivoli Storage Manager Basic Edition licensed: Yes
Is Tivoli Storage Manager Extended Edition in use: Yes
Is Tivoli Storage Manager Extended Edition licensed: Yes
Server License Compliance: Valid
```

LIBRERÍAS

Son las unidades de almacenamiento que contendrán la información que se respaldan de las máquinas del cliente, se dividen en 2 modelos respaldos Onsite que se almacenaran en cintas virtuales de la librería Hp StoreOnce 6500, mientras que los respaldos Offsite serán almacenados en las cintas magnéticas de estarán ingresadas en la librería Hp StoreOnce Ever MSL 4048.

A continuación procederemos a crear las librerías del StoreOnce 6500.

CONFIGURACIÓN DE LIBRERÍA STOREONCE EVER MSL4048

Crearemos 4 librerías de 8 drive y asignaremos 100 cintas virtuales de 800 Gigabyte cada una para almacenar los respaldos onsite de los equipos que el cliente desea respaldar.

The screenshot shows the 'New Library' configuration form and a table of existing libraries. The form includes fields for 'Library Name' (Library2), 'Media Changer Port' (FC Ports 1 & 2), 'Deduplication' (checked), 'Encryption Enabled' (Not Licensed), 'Physical Data Size Quota' (50 GB), and 'Logical Data Size Quota' (50 GB). The 'Library Emulation' is set to 'IBM-TS3500'. Below the form is a table with the following data:

Name	Replication Role	Status	Connection	Device Type	Cartridges / Slots
TSM2[REDACTED]1	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2[REDACTED]2	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2[REDACTED]3	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100
TSM2[REDACTED]4	Non Replicating	Online	Connected	IBM-TS3500 / IB...	100 / 100

Las librerías serán creadas según la necesidad de cómo se vayan a distribuir los respaldos.

En nuestro caso en necesario crear 4 librerías, se detalla a continuación:

TSM2_1. – Se Almacenaran los datos de las servidores virtuales con sistema operativo Windows.

TSM2_2. – Se Almacenaran los datos de las servidores virtuales con sistema operativo Linux.

TSM2_3. – Se Almacenaran los datos de las servidores virtuales que tienen una base de datos.

TSM2_4. – Libre para ser usada.

Ejemplo de los drive y formato de las cintas virtuales.

Device Details			Interface Information			Cartridges		
Location		Barcode						
Mail Slot								
Location		Barcode						
Tape Drive 1								
Tape Drive 2								
Tape Drive 3								
Tape Drive 4								
Tape Drive 5								
Tape Drive 6								
Tape Drive 7								
Tape Drive 8								
Displaying: Page 1 of 2 (Entries 1 - 50)								
Location		Barcode			Map			
Slot 1		B01001L3						
Slot 2		B01002L3						
Slot 3		B01003L3						
Slot 4		B01004L3						
Slot 5		B01005L3						
Slot 6		B01006L3						
Slot 7		B01007L3						

A continuación de adjuntaremos la configuración de la librería StoreOnce MSL 4048, para la ejecución de respaldos Offsite.

Fue necesario crear 2 librerías con el fin de tener un doble respaldos de la información de las cintas.

Extended Configuration for Logical Libraries	
Logical Library 1	
Library LUN Hosted By Drive	1
Library Mode	<input type="radio"/> Random <input type="radio"/> Sequential <input checked="" type="radio"/> Automatic <input type="checkbox"/> Autoload <input type="checkbox"/> Loop
Reserved Slots	0
Enable Library Control Path Failover	<input checked="" type="checkbox"/> Read the Help page for more information about Library Control Path Failover before checking this option
Alternate Drive for Library Control Path	2
Logical Library 2	
Library LUN Hosted By Drive	4
Library Mode	<input type="radio"/> Random <input type="radio"/> Sequential <input checked="" type="radio"/> Automatic <input type="checkbox"/> Autoload <input type="checkbox"/> Loop
Reserved Slots	0
Enable Library Control Path Failover	<input checked="" type="checkbox"/> Read the Help page for more information about Library Control Path Failover before checking this option
Alternate Drive for Library Control Path	3

CONFIGURACIÓN DE SERVIDOR LINUX RED HAT PARA INTEGRAR LAS LIBRERIAS.

Librería Tape MSL 4048.

Se crea un ejecutable para buscar los path de la librería hacia el Linux estas rutas serán necesarias para configurar las librerías en el aplicativo TSM.

```
[root@sr2tsmgdyed bin]# /opt/tivoli/tsm/devices/bin/autoconf -a
```

```
*****
```

```
* IBM TIVOLI STORAGE MANAGER *
```

```
* Autoconf Utility Program for Linux *
```

```
*****
```

Licensed Materials - Property of IBM

(C) Copyright IBM Corporation 2009. All rights reserved.

U.S. Government Users Restricted Rights - Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corporation.

Added the read and write permissions for all users to /dev/sg8.

Added the read and write permissions for all users to /dev/sg35.

Tivoli Medium Changer Devices:

```
=====
```

Index	Minor	Host	CHN	ID	LUN	Type	Vendor_ID	Device_Serial_Number	Product_ID	Rev.
000	008	000	000	004	000	008	HP	MXA427Z0DK_LL0	MSL G3 Series	8.60
001	035	001	000	004	000	008	HP	MXA427Z0DK_LL1	MSL G3 Series	8.60

Librería StoreOnce 6500

Realizamos un escaneo para verificar las rutas de la librería física hacia el linux para proceder a configurar en el aplicativo TSM

```
[root@sr2tsmgayed ~]# ls -als /dev/lin_tape/by-id/
total 0
0 drwxr-xr-x 2 root root 760 Apr 11 11:02 .
0 drwxr-xr-x 3 root root 60 Apr 11 11:02 ..
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib1 -> ../../IBMchanger0
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive1 -> ../../IBMtape7
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive2 -> ../../IBMtape6
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive3 -> ../../IBMtape15
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive4 -> ../../IBMtape14
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive5 -> ../../IBMtape5
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive6 -> ../../IBMtape13
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib1drive7 -> ../../IBMtape4
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib1drive8 -> ../../IBMtape12
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib2 -> ../../IBMchanger1
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive1 -> ../../IBMtape3
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib2drive2 -> ../../IBMtape11
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive3 -> ../../IBMtape2
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib2drive4 -> ../../IBMtape10
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive5 -> ../../IBMtape1
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive6 -> ../../IBMtape9
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive7 -> ../../IBMtape0
0 lrwxrwxrwx 1 root root 14 Apr 11 11:02 biesslib2drive8 -> ../../IBMtape8
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib3 -> ../../IBMchanger2
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive1 -> ../../IBMtape28
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive2 -> ../../IBMtape31
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive3 -> ../../IBMtape29
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive4 -> ../../IBMtape22
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive5 -> ../../IBMtape26
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive6 -> ../../IBMtape27
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive7 -> ../../IBMtape24
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib3drive8 -> ../../IBMtape30
0 lrwxrwxrwx 1 root root 17 Apr 11 11:02 biesslib4 -> ../../IBMchanger3
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive1 -> ../../IBMtape21
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive2 -> ../../IBMtape17
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive3 -> ../../IBMtape16
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive4 -> ../../IBMtape23
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive5 -> ../../IBMtape18
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive6 -> ../../IBMtape20
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive7 -> ../../IBMtape25
0 lrwxrwxrwx 1 root root 15 Apr 11 11:02 biesslib4drive8 -> ../../IBMtape19
```

CONFIGURACIÓN DEL TIVOLI STORAGE MANAGER

Clase de dispositivo

Una clase de dispositivo representa a una característica de almacenamiento que Tivoli Storage Manager puede utilizar para determinar qué tipos de dispositivos y volúmenes están disponibles, para almacenar datos de nodos de cliente en las agrupaciones de almacenamiento primarias, las agrupaciones de almacenamiento de copias y las agrupaciones de datos activos.

Creemos las clases de dispositivos en el aplicativo que nos ayudara par a tener una distribución más ordenada de los respaldos.

Policy Domain Name	Activated Policy Set	Activated Default Mgmt Class	Number of Registered Nodes	Description
PD_SRVAIX	PS_SRVAIX	MC_SRVAIX	0	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES AIX
PD_SRVBD	PS_SRVBD	MC_SRVBD-OFF	18	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES DE BD
PD_SRVLIN	PS_SRVLIN	MC_SRVLI-N-OFF	52	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES LINUX
PD_SRVWIN	PS_SRVWIN	MC_SRVWI-N-OFF	32	DOMINIO DE POLITICAS PARA RESPALDOS DE SERVIDORES WINDOWS

Creación de pool de Almacenamiento

Un volumen de almacenamiento es la unidad básica de almacenamiento, como, por ejemplo, el espacio asignado de un disco o un solo cartucho de cinta. Una agrupación de almacenamiento es un conjunto de volúmenes de almacenamiento.

Storage Pool Name	Device Class Name	Estimated Capacity	Pct Util	Pct Migr	High Mig Pct	Low Mig Pct
ARCHIVEPOOL	DISK	0.0 M	0.0	0.0	90	70
BACKUPPOOL	DISK	0.0 M	0.0	0.0	90	70
DISASTER-RECOVERY	TP_BIESS2-OFF	395,428,419,806 G	0.0			
LIBHP1-OFF	TP_BIESS1-OFF	376,494,609,497 G	0.0	0.0	90	70
SPACEMGPOOL	DISK	0.0 M	0.0	0.0	90	70
STG_VTL-BI-ESS1-LTO	VTL-BIESS1-LTO	74,639,751,764 G	0.0	0.0	90	70
STG_VTL-BI-ESS2-LTO	VTL-BIESS2-LTO	74,492,956,984 G	0.0	0.0	90	70
STG_VTL-BI-ESS3-LTO	VTL-BIESS3-LTO	74,444,760,028 G	0.0	0.0	90	70
STG_VTL-BI-ESS4-LTO	VTL-BIESS4-LTO	0.0 M	0.0	0.0	90	70

Creación de Dominio de Políticas

Los dominios de política son objetos de política que contienen otros objetos de política. Los objetos de política controlan el comportamiento de las copias de seguridad de TSM. Debe asignar nodos cliente a dominios de política cuando registre los nodos con TSM.

Device Class Name	Device Access Strategy	Storage Pool Count	Device Type	Format	Est/Max Capacity (MB)	Mount Limit
DISK	Random	3				
FILEDEV	Sequential	0	FILE	DRIVE	102,400,000	2
FILEDEV_CINTALTO	Sequential	1	LTO	DRIVE		DRIVES
TP_BIESS1-OFF	Sequential	1	LTO	DRIVE		DRIVES
TP_BIESS2-OFF	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS1-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS2-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS3-LTO	Sequential	2	LTO	DRIVE		DRIVES
VTL-BIESS4-LTO	Sequential	2	LTO	DRIVE		DRIVES

Creación de juego de políticas

Los juegos de políticas son objetos de política que contienen clases de gestión y copian grupos. Los conjuntos de política le permiten crear conjuntos diferentes de política para diferentes objetivos, por ejemplo, la política diaria para las copias de seguridad habituales y una política especial para los fines de semana, el final del año o las vacaciones.

Policy Domain Name	Policy Set Name	Default Mgmt Class Name	Description
PD_SRVAIX	ACTIVE	MC_SRVAIX	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES DE AIX
PD_SRVAIX	PS_SRVAIX	MC_SRVAIX-OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES DE AIX
PD_SRVBD	ACTIVE	MC_SRVBD-OFF	CONJUNTO DE POLITICAS DE RESPALDOS PARA SERVIDORES DE BD
PD_SRVBD	PS_SRVBD	MC_SRVBD-OFF	CONJUNTO DE POLITICAS DE RESPALDOS PARA SERVIDORES DE BD
PD_SRVLIN	ACTIVE	MC_SRVLIN-OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES LINUX
PD_SRVLIN	PS_SRVLIN	MC_SRVLIN-OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES LINUX
PD_SRVWIN	ACTIVE	MC_SRVWIN-OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES WINDOWS
PD_SRVWIN	PS_SRVWIN	MC_SRVWIN-OFF	CONJUNTO DE POLITICAS DES RESPALDOS PARA SERVIDORES WINDOWS