Agenda CMG Canada Seminar: April 19th/20th 2005 (Toronto)
TIME:

8:30a.m. - 4:45 p.m.

LOCATION:
89 Chestnut Residence (U of T residence + meeting space)

89 Chestnut Street (next to City Hall, near Dundas Subway Stn.)
NOTE: This seminar is being sponsored in part by Computer Associates.
ATTIRE: Business attire or Business casual (hard-soled shoes, slacks, collared shirt)

If this program is not of interest to you, please pass it on to the appropriate group within your organization ... or have them visit

CMG Canada at http://regions.cmg.org/regions/cacmg//index.html

Tuesday April 19th, 2005
8:30 AM
Continental Breakfast

9:00 AM
Welcome
9:05 AM
How TCP Impacts Application Performance
Glenn Davies - Network General
T

CP is one of the most common protocols in use today…and yet it is the least understood. This session will look at common TCP behaviours that any serious analyst must know about! Learn how to recognize when TCP is contributing to poor application response using Sniffer.
Glenn Davies is a well-known Network General consultant, trainer and seminar speaker. Glenn specializes in using Sniffer products to analyze the network impact of many of today’s hottest technologies. His many years of protocol analysis experience combined with an energetic style make for an extremely interesting and informative session!
10:15 AM
Coffee
10:25 AM
VoIP - Getting the Benefits, Without Sacrificing Security

Kellman Meghu – Check Point Canada
L

earn why securing a VoIP network is different than securing other types of TCP/IP based networks and applications, or even why you need to secure VoIP while you don't secure your traditional phone. We will take a look at some common deployments and review the designs for different VoIP vulnerabilities. We cover SIP, H.323 and other VoIP protocols, in an attempt to highlight the importance of security and performance, and to get the most effective use of this popular technology. In the look ahead, consider the possibilities based on the models of Internet based services, compared to your traditional phone service today, including the possibility of enhanced services never possible without VoIP technology. It's one thing to leverage network connectivity for phone service, but what are the possibilities when the data network starts leveraging the phone?

Kellman Meghu started out as a Unix Administrator, but tired of constantly restoring his hacked UNIX boxes, turned his attention to network security. In a time when the Internet was just growing (1996) he developed and learned security strategies to protect various ISP's in Southern Ontario. From there he developed a contract positions with various companies for ethical hacking sessions that eventually led into the role of Security Administrator for EDS Canada in 1998. As part of this role his responsibilities included design and implementation of Network Security, as well as policy documentation. By 2000 Kellman had moved on to new endeavors with a large Telecom company. This presented for him the opportunity to work on design and implementation of network solutions, utilizing his experience with security practices, combined with new technologies such as Voice Over IP. Kellman is now Security Engineering Manager for Check Point Canada
11:35 PM
Lunch (on your own)
1:00 PM
Introduction to Throughput Computing and Solaris 10

Dan Marshall – Sun Microsystems
I

nstead of trying to wring a few more hertz out of existing single-thread microprocessor designs, Sun engineers asked a simple question: since network computing workloads are inherently multi threaded, why not design processors accordingly? Solaris 10 lets you do things like scale on the fly to accommodate surging workloads, consolidate multiple platforms into one easy-to-maintain system and automatically identify component failures before they happen. This session introduces you to Solaris 10 and Sun's throughput computing strategy for UltraSPARC processors, outlines the benefits that Sun’s upcoming CMT (chip multi-threading) processors will offer, and show how Sun is positioned to successfully bring throughput computing to market.

Dan Marshall is a Technology Account Specialist for the Sun MicroSystems IMO and has 25 years experience in the IT field. Dan works with customers to architect and implement leading edge technologies from Sun Microsystems.
2:15 PM
Coffee
2:25 PM
Jump Start your Performance Career Using Analytic Modeling

Denise Kalm – BMC

W

hat is the career path for a performance analyst? A capacity planner? Most technicians paid their dues in the trenches of systems programming or operations. Having done it all, there can appear to be few interesting challenges left. Move up in your industry to become a strategic planner or a systems architect. Analytic modeling is the number one tool to turn a bit-twiddling performance geek into an advisor to the CIO. This paper will discuss the methodology to make modeling pay off in your career.
Denise Kalm has more than 20 years experience in IT, most of that spent in the performance management/capacity planning arena. Starting out on Tandems, she branched out to CICS, MVS, UNIX and began looking at network performance for a large, global bank before joining BMC Software, Inc as a software consultant. Her current role is in technical marketing for Enterprise Performance Assurance. Prior to entering the IT profession, she was a biochemical geneticist. Her hobbies include freelance writing, Jazzercise and scuba diving. Her book, Lifestorm, on the Oakland Hills fire is available on Amazon. She is currently studying towards a life coaching certificate
3:35 PM
Predictive Performance - An Introduction to Modeling

Dan A. Worsick – Bank of Montreal
T

here is a movement in the IT industry to perform predictive performance early on in the architecture and development cycles. This is accomplished by modeling the architecture of the systems and the applications. This presentation discusses the different types of modeling; the benefits of modeling; the modeling methodology; the tools I use to model; and talks about what I’ve modeled.
Dan A. Worsick has worked for the Bank of Montreal in Information Technology for the past 28 years. He is currently a specialist performing systems and application modeling to predict performance metrics of new and existing bank products and services. An accredited facilitator in Continuous Improvement, Dan uses his facilitation skills as a volunteer for the United Way, helping agencies develop visions, mission statements, strategic plans, and running a train the trainer institute for other volunteers. Dan has presented presentations in the bank and in United Way of York Region community sessions, the Ontario Health symposium on Change, and at Performance conferences.
.
4:45 PM
Adjourn
Thereafter
Tentative CMG Canada Reception
Wednesday April 20th, 2005
8:30 AM
Continental Breakfast

9:00 AM
Welcome
9:05 AM
 CRYPTO 101: An Overview of Cryptography For the Beginner

Ernest Nachtigall - IBM

T
his session is intended as an introduction to cryptography for the novice or new user.

What is cryptography?

What is symmetric cryptography?

What is asymmetric cryptography and PKI?

How are they used and why?

What are CERTIFICATES?

What are DES, RSA, HASHES, Diffie-Hellman, Elliptic Curve, AES?

Ernest Nachtigall (see biography below)
10:15 AM
Coffee
10:25 AM
Using the IBM Mainframe Cryptogrphic Engines
T

his session deals with the various included and alternative cryptographic engines available on current IBM mainframes. Their differences, their strengths, their intended use and sample throughputs are all discussed.

Ernest Nachtigall has been involved in the banking I/T area since 1970 and in cryptography since 1971. He has been involved with or assisted in authoring teller, 3270, ABM, POS, CSPIN applications and is self-taught in COBOL;C;BASIC;PLI;PL/X and ASM. Since 1988 he has been involved in the design, coding and support of various cryptographic implementations (IBM 3624, 4700, 4730, 4780, 4753, PCF, CUSP, ICSF, Racal/Zaxus/Thales, Atalla, Eracom). Currently, he is the IBM Crypto Regional Designated Specialist for the Americas northern region and works closely with the Washington Systems Center security team.
11:30 AM
Annual General Meeting

11:45 AM
Lunch (on your own)
1:00 PM
DB2 Application Performance in the 21st Century

Craig Hodgins – Compuware Corporation

T

he performance of your applications is just as important, if not more so, than the performance of your system. This presentation will illustrate why we need to tune applications, especially those running under DB2, with a focus on SQL performance. Other topics will include general DB2 performance issues and DB2 V8 performance caveats.
Craig Hodgins has worked in various capacities in the IT industry for over 23 years, 18.5 years with IBM Canada and 5 years with Compuware Corporation. Craig is currently a STROBE Systems Engineer. He believes the most interesting and fun work is in performance management. Craig spoke at CMG 2002 in Reno and at CMG 2003 in Dallas. His paper, "ZEN AND THE ART OF APPLICATION PERFORMANCE MANAGEMENT", was voted Best Paper at CMG 2003. In addition, Craig has had two articles published in Enterprise Systems Journal. In his spare time Craig volunteers as an auxiliary police officer with the Ontario Provincial Police.
2:10 PM
The financial cost of capacity planning: The impact of the new architectures.

Fernando Martinez - CGI
A

s Capacity planners are usually in contact with the chargeback dimension of IT infrastructures, it is less common that they are involved in the financial aspects of the infrastructure decisions. But the financial decisions are the ones that really matter when an organization acquires new resources. On the other side, capacity planners have several new challenges as the new architectures, based on virtual machines, massive parallel processing and capacity on-demand, change the way the financial analysts have to calculate the costs of the new resources.

The objective of this session is to describe the most common assumptions and methods to measure the financial cost of a new acquisition and estimate the impact of the new architectures on traditional assumptions. It includes

· The difference between accounting and financial costs

· An very small introduction of NPV

· An example of financial comparison between two projects

· Why managers sometimes assume the financial costs of idle capacity

· How this assumptions are modified by the new architectures like

· Massive parallel processing with cheap servers

· Virtual machines

· Capacity on-demand

Fernando Martinez is a consultant with CGI in Montreal. In 15 years of experience in IT, he has worked as a database administrator, technical architect and capacity planner, for carmakers, international banks and oil companies in South America. He has been a member of CMG since 2000 and in 2001 he presented a capacity planning process that he developed to the CMG International Conference. He has also earned an MBA in a top University in Buenos Aires, Argentina.

3:20 PM
Coffee
3:30 PM
Mainframe Continuity Planning

Reginald Harbeck – Computer Associates
O

ver the next 5 years, a growing wave of retirement is going to hit the mainframe technical work force, without a next generation ready to fill the gap. When demand suddenly exceeds supply, this wave will carry the largest organizations on earth down the path of crisis decisions and highly-priced alternatives, unless they prepare for this inevitability now.

This presentation reviews the current and coming context and addresses the four alternatives available to mainframe-using organizations, whether they choose to respond proactively or wait until action is no longer optional.

Reginald (Reg) Harbeck is Computer Associates International, Inc.’s (CA) Global Solution Manager for Mainframes and Linux. Since receiving his Bachelor’s Degree in Computer Science, he has been working in IT for nearly two decades and has worked with operating systems, networks, security and applications on mainframes, UNIX, Linux, Windows and other platforms. Reg is based in Calgary and has been with CA for over seven years, during which time he has met with and presented to technical and IS management audiences internationally and in many locations in North America.
4:40 PM
Adjourn
Dates to Remember
	CMG Canada

Http://regions.cmg.org/regions/cacmg// index.html
	Fall/2005

Toronto
	ISSA

http://www.issa-toronto.org
	May 26, 2005

Toronto

	
	
	
	

	CMG International

www.cmg.org
	Dec 4-9, 2005,

Orlando
	
	

CMG Canada Seminar: April 19th/20th 2005. PLEASE CIRCULATE TO INTERESTED PARTIES. Updates/Changes & Other Details on http://regions.cmg.org/regions/cacmg/ Page: 2 of 5

