

数据中心服务管理： SCSM事件和变更管理概述

刘刚

MCT

东方瑞通（北京）咨询服务有限公司

主要内容

- ◆ 数据中心服务管理流程
- ◆ 事件管理
- ◆ 变更管理
- ◆ 问答

数据中心服务管理流程

服务设计

Capacity Management

Availability Management

Risk Management

Compliance Management

Supplier Management

服务转移

Service Asset & Configuration Management

Change Management

Knowledge Management

服务运作

Incident Management

Problem Management

Event Management

Request Fulfillment

持续性服务改进

Service Level Management

Service Measurement

Service Reporting

Service Manager 组件

事件管理

事件管理

- **Incident Management** – a process to restore normal service operation as quickly as possible with minimum disruption to the business, ensuring that the best achievable levels of availability and service are maintained.
- An **Incident** is an unplanned interruption to an IT service or reduction in the quality of an IT service.

事件管理流程

- Incident detection and recording
- Classification and initial support
- Investigation and diagnosis
- Resolution and recovery
- Incident closure
- Incident ownership, monitoring, tracking and communication

SCSM 事件管理

Incident Management
in Service Manager

SCSM 事件管理

- Detection and Recording
 - Easy to use forms
 - Templates
 - Incidents from email, SCOM, DCM
- Classification & Initial Support
 - Self Service Portal Workflow
 - DCM Incident Workflow
 - SCOM Incident Workflow
- Incident Update Workflows
 - Re-route / classify incidents based on updates to priority, classification
- Target Resolution Time based on Incident Priorities
- Escalation Workflows
- Extensive Notifications

事件申请

Incident IR6 - New

Id: IR6
Status: New

Affected user:
Contact info:

Created: 5/25/2009
Resolve by:

General Related Items Resolution History

Incident Information

Affected user:*
Alternate contact information:
Affected Item:

Title:*

Source:*
Affected Service:

Category:*

Impact:*
Urgency:*

Priority:

Support Group:
Assigned to:
Primary owner:

Action log:

Comment: ☐ Private

Add

Expand All

Log entry	Private	Created by	Date/time
-----------	---------	------------	-----------

Submit Submit and Close Cancel

Tasks

Incident

- Activate Incident
- Apply Template
- Assign Incident T
- Change Incident
- Close Incident
- Create Change R
- Escalate/Dispatc
- Link Knowledge
- Ping Related Con
- Remote Desktop
- Request User Inf
- Resolve Incident

General

Refresh

DEMO

◆ SCSM 事件管理

变更管理

变更管理

- **Change Management** – a process to ensure that changes are recorded, managed, authorized, prioritized, planned, tested, implemented, documented and reviewed in a controlled manner.
- The purpose of Change Management is to respond to the customer changing business requirements while maximizing value and reducing incidents, disruption and re-work and their impact on the business.

变更管理流程

Baseline Configuration

- Define Configuration Data to Track
 - Create Change Request from any Configuration Item or Work Item
 - Fields automatically populated
 - Use Related Items to link to Incidents, other Change Requests or Problem Records
- Audit content management systems(CMS) Content
 - Can be performed by Change Initiator or Change Owner

Initiate Change

- Initiate an RFC
 - Open a CR directly or from Configuration Item (CI) or Work Item (WI)
- Check Technical Configuration
 - If created from CI or WI, automatically validated.
 - Otherwise add to Configuration Items to Change
- Check Business Process
 - Select People to notify
- Identify Business Impact
 - Enter Impact and Risk
- Update the RFC
 - Automatically as you save the form

Classify Change

- Identify the Priority
 - How soon change will be released
 - Immediate, High, Medium, Low
 - Also fields for Impact and Risk
- Identify the Category
 - Implemented by Templates
 - Major, Significant, Minor, Standard, Emergency
- Update the RFC
 - Automatically as you save the form

Approve & Schedule Change

- Route Change to Approval
 - Add Change Reviewer at Process tab
- Process Standard Changes
 - Use Standard Change Template
- Analyze Impact
 - Use Impact and Risk fields
- Approve, Reject or Request More Info
 - Approve Review Activity
- Update the RFC
 - Automatically as you save the form

Develop & Test Change

- Design the Change
 - External activity
- Identify Configuration Dependencies
 - Use Related Items tab
- Build & Test Change
 - External Activity or create Tasks for Standard changes
- Review Change Readiness
 - Manual Activity by Change Owner
- Update the RFC
 - Automatically as you save the form

Release Change

- Release Change
 - Use Configuration Manager or other management tools
- Stabilize the Change
 - Test change on pilot customers
- Get final Customer Approval
- Document & Communicate Change
- Transfer Ownership to Operations
- Update the RFC
 - Automatically as you save the form

Validate & Review Change

- Validate Technical Success
 - Run Reports
- Validate Business Success
 - Run Survey
- Audit Configuration Database
- Communicate and Record Change
- Update the RFC
 - Automatically as you save the form

SCSM 变更管理

- Out-of-the-box implementation of core ITIL / MOF functionality
 - Review and implementation activities define flexible change workflow
 - Standard RFC fields; support for user roles
- OOB workflows and templates for typical types of changes (Standard, Minor, Major, Urgent)
- Accurately create RFCs by initiating directly from Incidents or CIs
- Fill in information quickly using templates
 - Templates for Standard, Major, and Emergency Change Requests
 - Templates for User Provisioning Service Requests and Patch Management Change Requests
- Measure performance and effectiveness through reports

变更请求

CR2: Standard Change Request

General Process Documentation Related Items History ID: CR2 Status: New

Change request type: Standard Change template: StandardChangeRequest

Change request name:
Standard Change Request

Change description:

Reason for change:

Change creator: **Creator alternate contact information:**

Assigned to: **Area:**

People to notify: **Add...** **Delete**

Priority: **Impact:** **Risk level:**

Scheduled start: **Actual start:**

Scheduled end: **Actual end:**

Change results:

Configuration items to change:

Submit Submit and Close Cancel

Tasks

- Change Request
 - Cancel Change R
 - Close Change Re
 - Create Change R
 - Link Knowledge
 - Put Change Reql
 - Resume Change
- General
 - Refresh

DEMO

◆ SCSM 变更管理

小结

- System Center Service Manager对于事件和变更的管理的方案更加规范、易于实现和高效

System Center 路线图

	1H CY10	2H CY10	1H CY11	2H CY11
 Microsoft System Center Virtual Machine Manager			Beta	RTM
 Microsoft System Center Configuration Manager		2007 R3	Beta2	RTM
 Microsoft System Center Orchestrator	Acquired	opalis 6.3 <small>A Microsoft Subsidiary</small>	Beta	RTM
 Microsoft Forefront Endpoint Protection 2010			Beta	RTM
 Microsoft System Center Service Manager	2010 IT GRC		Beta	RTM
 Microsoft System Center Data Protection Manager	2010		Beta	RTM
 Microsoft System Center Operations Manager			Beta	RTM
 Mcode		Acquired		
 Microsoft System Center Advisor		Beta	RC	RTW
System Center Project Codename "Concero"				Beta & RTM

The image features a solid blue background. A white wireframe grid, composed of numerous intersecting lines, curves upwards from the bottom left and bottom right corners, meeting towards the center. The Microsoft logo, consisting of the word "Microsoft" in a bold, italicized sans-serif font with a registered trademark symbol, is centered in the upper half of the image.

Microsoft®

Be what's next.™