
		
			[image: ]
		

		
			
				De operaciones en silos a una infraestructura TI inteligente

			

		

		
			
				Cómo la Analítica Avanzada y el Machine Learning mejoran la infraestructura tecnológica

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			
				[image: ]
			

			
				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

			

		

	
		
			
				A medida que la infraestructura tecnológica de una empresa crece en volumen y complejidad, su gestión se complica en la misma proporción. La incorporación de tecnologías en la nube implica que la prestación del servicio final -con un impacto decisivo en los resultados del negocio- pasa a depender del rendimiento de recursos que en muchos casos ya no están bajo el control directo del departamento de IT. 

			

		

		
			
				¿Cómo gestionar las grandes infraestructuras tecnológicas? 

			

		

		
			[image: ]
		

		
			
				[image: ]
			

			
				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				Este incremento en la complejidad de las operaciones IT conlleva un extraordinario aumento en la cantidad de servicios y métricas que maneja la organización. De esta forma, en un entorno tecnológico cambiante y en continua evolución, los métodos tradicionales de monitorización y parametrización de la información se revelan insuficientes: políticas estáticas, definidas para operativas concretas en un escenario anterior más sencillo, quedan obsoletas a la hora de administrar entornos modernos. En consecuencia, los profesionales IT, habituados a supervisar operaciones de manera aislada y puntual en entornos más controlados, deben evolucionar para gestionar eficazmente los nuevos ecosistemas, híbridos y dinámicos. 

				Paralelamente, los servicios se han convertido en el nuevo paradigma de las grandes organizaciones. La calidad de los servicios que proporcionan a través de los canales digitales es clave a la hora de marcar la diferencia con la competencia y determinante para satisfacer a un cliente exigente: unos minutos de inactividad en la web o una respuesta excesivamente lenta a una petición dañan la imagen -y los ingresos- de una organización. Proporcionar un nivel óptimo de servicios es crítico, y garantizarlo, mediante la optimización del entramado tecnológico que los sustenta, se convierte en una responsabilidad ineludible.

				Las grandes organizaciones son conscientes de la necesidad de adoptar modos de control y optimización de su infraestructura IT que no pasen por la incorporación de más personal -lo que a su vez complica la administración de los equipos-, sin perder eficiencia ni renunciar a la escalabilidad. Dicha gestión no aporta un valor directo al cliente final, que simplemente observa que el servicio funciona correctamente. Pero en un mundo de servicios conectados, es clave para garantizar la eficiencia del core de las grandes empresas, a la vez que introduce una ventaja competitiva -o elimina una desventaja- en aquellas empresas que adoptan los métodos más modernos de optimización de su operativa IT, siempre en constante cambio.

				En las grandes organizaciones, la operativa IT debe evolucionar para gestionar eficazmente los nuevos ecosistemas, híbridos y dinámicos, sin dejar de garantizar la excelencia en el servicio

			

		

		
			
				3 

			

		

	
		
			
				AIOps

			

		

		
			[image: ]
		

		
			
				En este contexto, en el que las organizaciones se ven obligadas a garantizar la excelencia de sus servicios maximizando la eficiencia operativa, se ha desarrollado en los últimos años el concepto de AIOps, pieza clave a la hora de poner en valor los recursos internos de cualquier compañía.

				AIOps es un término genérico referido a la aplicación de Inteligencia Artificial y técnicas de Machine Learning a la gestión de las operaciones IT, con el fin de automatizar el análisis de los datos y las operaciones rutinarias de mantenimiento. Su contribución no se limita al ahorro de costes derivado de una gestión más eficiente, sino que estas tecnologías aportan un rendimiento que sobrepasa claramente las capacidades cognitivas humanas.

				Tal vez la principal aportación de AIOps sea la flexibilidad: la automatización inteligente de las operaciones cuenta con la capacidad de escanear el estado de la infraestructura TI, analizando los datos que circulan por esta en busca de problemas operativos o demandas cambiantes de recursos, y adaptar el entorno de manera dinámica, para resolver incidencias y abordar los diferentes requerimientos del negocio a un coste óptimo. 

				Se trata de utilizar los algoritmos inteligentes para identificar, de manera preventiva, patrones de comportamiento que todavía no han aflorado. Los algoritmos no supervisados son capaces de analizar de manera autónoma toda la información contenida en un sistema -utilización de recursos, capacidad de la red, distribución de appliances, etc- en busca de comportamientos irregulares.

				Una visión completa de todas las fuentes que vierten datos en el sistema permite a los algoritmos llegar a la causa raíz de cualquier problema, y detectar potenciales anomalías en su infraestructura interna, no fácilmente parametrizables o no programables con reglas lógicas: 

				incidencias de seguridad, picos anómalos de tráfico, irregularidades en el funcionamiento de un procesador, analítica de causa/raíz, etc.

				A diferencia de las operaciones de RPA, basadas en reglas fijas, AIOps no se rige por criterios determinísticos -decimos lo que puede ocurrir a partir de la comparación estadística con posibles escenarios pasados-, sino que dota al algoritmo de autonomía, tolerancia hacia las excepciones y capacidad de aprendizaje para determinar, a partir de la observación de los datos, si lo que está ocurriendo dentro del ecosistema IT es normal o atípico.

				Al mismo tiempo, los criterios que aplica un algoritmo basado en Inteligencia Artificial son enormemente más sofisticados que los que rigen cualquier algoritmo basado en reglas, en tanto que en escenarios que conjugan multitud de variables, resulta muy complejo definir reglas e interacciones entre estas para las combinaciones de variables, mientras que un algoritmo de IA opera así de forma natural.

				De esta manera, en fracciones de segundo un solo algoritmo puede reemplazar la lógica de cientos o miles de reglas para encontrar y alertar sobre indicios o patrones de comportamientos -incluso ocultos- que resultan prioritarios para los equipos TIC, anticipándose a imprevistos que podrían interrumpir el correcto funcionamiento de todo el sistema y facilitando una gestión más ágil y eficiente de toda la operativa IT.

				En fracciones de segundo, los algoritmos autónomos y no supervisados detectan anomalías de comportamiento aun antes de aflorar, anticipándose a imprevistos que podrían ralentizar la operativa IT.

			

		

		
			
				El valedor de la infraestructura tecnológica. 

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			
				¿Cómo ayuda AIOps al departamento IT? 

			

		

		
			
				Procesando una ingente cantidad de datos a enorme velocidad

				Analizando en profundidad

				Automatizando tareas rutinarias

			

		

		
			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

		

		
			
				5 

			

		

		
			[image: ]
		

		
			
				Las herramientas AIOps analizan millones de eventos en un entorno digital, empleando AI y ML, para encontrar, priorizar y ayudar a resolver tareas vitales, lo que libera a los humanos de cribar registros prácticamente interminables de eventos. Si se añaden nuevos tipos de datos, es relativamente sencillo ajustar y reprogramar el modelo ML, garantizando la integridad y fidelidad del análisis.

				Cuando se aborda un análisis integral de los datos, emergen los patrones ocultos y las posibilidades de actuar sobre ellos. Los ingenieros DevOps pueden entonces distinguir la necesidad de realizar ajustes para evitar cuellos de botella en el sistema, y sentarse en la mesa con soluciones específicas para la optimización de la infraestructura y los procesos.

				El ruido producido por las alertas es una señal para inferir la presencia de problemas que vale la pena investigar. Una vez identificados los eventos que conducen a un resultado no deseado, es posible establecer disparadores automáticos y automatizar las respuestas ante esos eventos. 

			

		

		
			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

		

		
			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

		

	
		
			[image: ]
		

		
			
				En funcionamiento: principales casos de uso.

				1. Protección corporativa

				Identificar pautas anómalas de comportamiento en el uso de los recursos corporativos por parte de los empleados es clave para una detección temprana de amenazas como, por ejemplo, el espionaje industrial o las fugas de información. La prevención de este tipo de acciones malintencionadas cobra especial relevancia cuando la información afectada se resguarda bajo niveles de protección especial.

			

		

		
			
				2. Tendencias en la red interna

				Segmentar la red en base a datos agregados de tráfico permite entrenar modelos de detección de incidencias basados en patrones temporales. Anticiparse a estas permite dimensionar apropiadamente la red corporativa, garantizando así la disponibilidad y el nivel de servicio de la misma.

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				7 

			

		

		
			
				3. Prevención de malware y ransomware

				La información que se puede extraer del uso de CPU, RAM, disco, paquetes de red, escrituras de SMB, etc, puede ser utilizada para identificar patrones de uso anómalos en los recursos computacionales de una organización, lo cual resulta crucial para la detección temprana y el bloqueo de malware y ramsomware. La puesta en cuarentena de un recurso infectado en la red corporativa evitará la propagación del daño al resto de la corporación.

			

		

		
			
				4. Suplantación de identidad

				Cada empleado de la organización está identificado a partir de una serie de parámetros (ubicación, accesos previos, dispositivos de acceso utilizados, datos de red). El cruce de toda la información corporativa disponible (viajes programados, acceso a los tornos de la empresa, conectividad a un punto de red de la compañía, etc.) juega un papel de vital importancia para identificar intentos de suplantación: el scoring elaborado a partir del perfil del empleado alertará de actividad sospechosa en caso de accesos no autorizados.

				5. Mantenimiento predictivo

				Mediante modelos avanzados de ML es posible anticipar futuros fallos en cualquiera de los componentes que integran la infraestructura tecnológica de una organización. Con una información de partida suficientemente rica y de calidad, podemos adelantar incluso el tipo y la gravedad del fallo, y estimar el tiempo y los recursos necesarios para llevar a cabo la acción correctiva correspondiente. Una buena planificación del plan de acciones correctivas puede suponer un importante ahorro en términos de coste, así como una garantía de mínima intervención -y degradación- del servicio afectado, minimizando así el impacto tanto entre los empleados como en los clientes de la compañía.

			

		

		
			[image: ]
		

	
		
			[image: ]
		

		
			
				AIOps es todavía una ciencia en desarrollo, por lo que muchas organizaciones experimentan con su aplicación. 

			

		

		
			
				AIOps es todavía una ciencia en desarrollo, por lo que muchas organizaciones experimentan con su aplicación. Algunas compañías ya comercializan el servicio en paquetes preprogramados, pero es importante recordar que cualquier sistema ML necesita aprender de los datos de una organización antes de poder ofrecer resultados relevantes, por lo que es importante entrenar el algoritmo con los datos propios antes de ponerlo en producción. 

				No existe una forma única, válida para cualquier empresa, de implantar AIOps en una red corporativa, ya que cada una cuenta con sus propios estándares o variables. En general, la implementación de AIOps debe atravesar estos tres episodios:

				1. Identificar casos de uso, donde la aportación de AIOps se traslade a un impacto importante en el negocio. Por ejemplo, en las grandes organizaciones, la IA puede trasladar el razonamiento humano al algoritmo en tareas que requieren gran dedicación de horas/hombre.

				2. Determinar “quick-wins”, en las que la inversión en tiempo y esfuerzo de un reducido equipo dedicado se traduzca en impacto medible en el negocio en un periodo de tiempo corto (3-6 meses).

				3. Implementar una política de higiene de datos, identificando datos útiles e integrados, almacenando los que puede aportar valor a largo plazo.

				¿Hasta qué punto la implementación de AIOps va a modificar la estructura humana de una organización? Es necesaria sin duda una cierta reordenación: el equipo IT necesitará de mayor protagonismo de profesionales especializados en analítica avanzada (datos y algoritmia), que al mismo tiempo no pierdan de vista la 

				perspectiva de negocio. También, dado que el área IT no siempre cuenta con conocimiento especializado en el funcionamiento de los algoritmos de ML, se impone la presencia de un rol intermedio, encargado de la previsión y el gobierno de modelos de escucha de la red. 

				Por último, ¿cómo medir el ROI de los programas de AIOps? El cálculo estará directamente relacionado, por un lado, con el coste de los fallos o caídas del sistema consecuencia de la falta o los errores en la planificación de la demanda de recursos (por ejemplo, en el caso de las entidades financieras, que reciben miles de peticiones por minuto, una caída de la web supone un coste muy considerable); y por otro, con el ahorro derivado de la mejora de la eficiencia operativa. 

			

		

		
			
				¿Cómo implementar AIOps

				en una red corporativa?

			

		

		
			[image: ]
		

		
			
				Con la implementación de AIOps, dentro del equipo IT cobran especial protagonismo los profesionales especializados en analítica avanzada

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				¿Qué aporta AIOps a la organización?

			

		

		
			
				1. Infraestructura: operaciones más ágiles y eficientes se trasladan a descenso de incidencias y mejoras de la productividad.

				2. Empleados. AIOps automatiza los entornos tecnológicos modernos, híbridos, dinámicos. Gracias a ello, los equipos IT pueden suprimir trabajos manuales, agilizar flujos de trabajo, mejorar la colaboración y establecer una operativa autónoma, en lugar de enfrentarse a tareas que engullen tiempo y energías.

				3. Seguridad y consistencia. Los modos de atacar una red corporativa son cada vez más creativos e imprevisibles, por lo que es difícil instrumentar la seguridad en base a experiencias anteriores. La prevención y minimización de incidentes, mitigados mediante una política proactiva, faculta a la organización para ofrecer experiencias digitales siempre optimizadas a empleados y clientes. 

				Además, AIOps aporta beneficios adicionales como:

				Disponibilidad continua e ininterrumpida de productos y servicios

				Resolución preventiva de problemas: la seguridad pasa de reactiva a proactiva. Cualquier problema se detecta antes si se permite que los sistemas de aprendizaje formen parte del análisis de la causa raíz. Las alertas son más selectivas, eliminando las falsas alarmas que consumen tiempo y atención

				Supresión de silos y empuje a la colaboración, gracias al trabajo con todos los datos relacionados con el negocio, no solo muestras escogidas

				El análisis en profundidad de los registros ayuda a mostrar el impacto de las decisiones directivas y evaluar la eficiencia de las estrategias de negocio adoptadas

				Los insights que facilitan las herramientas analíticas serán más exhaustivos que los que provienen de un conjunto de reglas fijas

			

		

		
			
				Las empresas más innovadoras ya aplican la combinación de algoritmos de IA, modelos de ML y sistemas DevOps para beneficiarse a tres niveles de la automatización inteligente de las operaciones:

			

		

	
		
			
				Conclusión

			

		

		
			
				A medida que las organizaciones necesiten potenciar la automatización inteligente para reforzar y mantener al día su operativa, la demanda de soluciones AIOps seguirá creciendo en los próximos años. Según las estimaciones de la consultora Gartner, en 2023 el 40% de las organizaciones empleará AIOps para mejorar la productividad de su operativa IT (Fuente: https://www.gartner.com/smarterwithgartner/gartner-predicts-the-future-of-ai-technologies/)

				Así pues, parece claro la convivencia entre el personal técnico y los sistemas AIOps será habitual en la mayoría de las grandes organizaciones a medio plazo. Los gestores de la operativa IT podrá delegar en los asistentes inteligentes el procesamiento automático de tareas, la resolución autónoma de problemas y el diagnóstico de incidentes no resueltos, que serán remitidos a los técnicos especializados para su análisis. Por su parte, los responsables de IT se asegurarán de la mejora permanente del sistema, y deberán garantizar el aprendizaje continuo de los algoritmos de ML.

				Esta perspectiva no supone que los humanos vayan a quedar excluidos de la operativa IT. Hoy en día, pese a que la automatización a uno u otro nivel ya es un hecho en multitud de organizaciones, los humanos conservan la responsabilidad de las operaciones críticas, con la maquinaria tecnológica ejerciendo un papel auxiliar. Es posible que con el tiempo se revierta ese reparto de roles, pero siempre será necesaria la intervención de personas: los sistemas autónomos pueden desarrollar sus propios problemas -con el consiguiente riesgo en caso de delegar en ellos la criticidad del sistema-, y es fundamental construir redes de seguridad para prevenir posibles escenarios catastróficos. 

			

		

		
			[image: ]
		

		
			[image: ]
		

	
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				Autores

				Javier Andrés Galvis Moreno

				Manager Data Science & Artificial Intelligence

				jagalvis@minsait.com

				Linkedin

				 

				Fátima Galán Armell

				Senior Manager Expert Data Science & Artificial Intelligence

				fgalan@minsait.com

				Linkedin

				 

				Víctor Moreno Martínez

				Senior Data Scientist

				Linkedin

			

		

		
			
				Minsait somos la compañía que agrupa todos los negocios de TI de Indra, integramos los mercados verticales, unidades horizontales y de soporte para responder a las necesidades de transformación de los negocios de nuestros clientes.

				En Minsait creamos soluciones con impacto, poniendo en valor el producto, la cultura y la oferta transformacional para impulsar la reinvención del negocio de nuestros clientes.

				En Minsait buscamos la determinación por poner la experiencia, el talento y la inteligencia al servicio de cada cliente, ofreciendo soluciones tangibles capaces de marcar la diferencia.

				En Minsait apostamos por el descubrimiento y la apertura de nuevos caminos como garantía de transformación y de generación de impacto a través de la innovación.

				En Minsait, somos la huella que dejamos.Y la huella que queremos dejar.

			

		

		
			
				11 

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				[image: ]
			

			
				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

				
					[image: ]
				

			

		

		
			
				Mark Making

				the way forward

			

		

		
			[image: ]
		

		
			
				Avda. de Bruselas 35

				28108 Alcobendas

				Madrid (Spain)

				T +34 91 480 50 00

				minsait.com

			

		

	OEBPS/image/117.png


OEBPS/image/GettyImages-705003595.png


OEBPS/image/37.png


OEBPS/image/20.png


OEBPS/image/8.png


OEBPS/image/29.png


OEBPS/image/55.png


OEBPS/image/53.png


OEBPS/image/10.png


OEBPS/image/19.png


OEBPS/image/45.png


OEBPS/image/107.png


OEBPS/image/123.png


OEBPS/image/27.png


OEBPS/image/73.png


OEBPS/image/110.png


OEBPS/image/119.png


OEBPS/image/14.png


OEBPS/image/6.png
M1NSO1l


OEBPS/image/57.png


OEBPS/image/91.png


OEBPS/image/12.png


OEBPS/image/61.png


OEBPS/image/GettyImages-530071631.png


OEBPS/image/GettyImages-5300716311.png


OEBPS/image/30.png


OEBPS/image/43.png


OEBPS/image/104.png


OEBPS/image/GettyImages-1010440788.png


OEBPS/image/GettyImages-865728066.png


OEBPS/toc.xhtml

		
			
			


		
		
		PageList


			
						1


						2


						3


						4


						5


						6


						7


						8


						9


						10


						11


						12


			


		
		
		Landmarks


			
						Cover


			


		
	

OEBPS/image/25.png


OEBPS/image/40.png


OEBPS/image/83.png


OEBPS/image/4.png


OEBPS/image/111.png


OEBPS/image/66.png


OEBPS/image/23.png


OEBPS/image/32.png


OEBPS/image/49.png


OEBPS/image/15.png


OEBPS/image/58.png


OEBPS/image/115.png


OEBPS/image/102.png


OEBPS/image/51.png


OEBPS/image/94.png


OEBPS/image/96.png


OEBPS/image/47.png


OEBPS/image/64.png


OEBPS/image/126.png


OEBPS/image/GettyImages-940682222.png


OEBPS/image/109.png


OEBPS/image/11.png


OEBPS/image/54.png


OEBPS/image/62.png


OEBPS/image/108.png


OEBPS/image/28.png


OEBPS/image/116.png


OEBPS/image/124.png


OEBPS/image/72.png


OEBPS/image/7.png


OEBPS/image/60.png


OEBPS/image/44.png


OEBPS/image/74.png


OEBPS/image/87.png


OEBPS/image/31.png


OEBPS/image/GettyImages-719876543.png


OEBPS/image/56.png


OEBPS/image/26.png


OEBPS/image/13.png


OEBPS/image/118.png


OEBPS/image/5.png


OEBPS/image/16.png


OEBPS/image/59.png


OEBPS/image/24.png


OEBPS/image/112.png


OEBPS/image/33.png


OEBPS/image/93.png


OEBPS/image/50.png


OEBPS/image/120.png


OEBPS/image/103.png


OEBPS/image/GettyImages-7198765431.png


OEBPS/image/65.png


OEBPS/image/52.png


OEBPS/image/101.png


OEBPS/image/114.png


OEBPS/image/1.png
De operaciones en silos
a una infraestructura TI
inteligente

Cémo la Analitica Avanzada y el Machine Learning
mejoran la infraestructura tecnolégica

minsait Anindracompany


OEBPS/image/82.png


