

Method-based Problem Diagnosis

Presented by:

Paul Offord FBCS CITP

Development Director, Advance7

Chair of the itSMF Problem Management SIG

Agenda

- What's the issue?
- What is everyone else doing?
- Does ITIL or COBIT help?
- RPR – an IT-specific diagnosis method
- Case studies
- Other methods

Routing of Problems

Grey Problems

Grey problems:

- Bounce between technical support teams
- Productivity hit + Loss of sales + High IT workload = High cost
- Lack of method = Slow progress

Handling Grey Problems

IT Problem Solving

Typical Activity

- Brainstorm -> Limited use for unusual problems
- Theorise then Make a Change -> Risky
- Perform a Health Check -> Slow & unreliable
- Theorise then Upgrade -> Slow & costly
- Put on the “too difficult to deal with” pile

ITIL Solution to Recurring Problems

“The actual solving of problems is likely to be undertaken by one or more technical support groups and/or suppliers or support contractors under the coordination of the Problem Manager.”

“ITIL” Reality

Worst Case => No coordination, left to bounce between teams

Changing Tack

When to switch:

“We’re just going to try one more thing”

“We made a change and it’s improved a bit”

Bridging The Gap

RPR – What to Do & How to Do It

Core Process

- Discover
 - Gather & review existing information
 - Reach an agreed understanding
- Investigate
 - Create & execute a diagnostic plan
 - Analyse & iterate if necessary
 - Identify Root Cause
- Fix
 - Translate diagnostic data
 - Determine & implement fix
 - Confirm Root Cause addressed

Supporting Techniques

Initiation & Planning

Diag Capture

Analysis

Tools

RPR Core Process

ITIL Problem Mgmt Process Alignment

RPR as a sub-process

RPR Features & Benefits

- Process-based method
 - Controllable, repeatable & scalable
- Very reliable (99.6%)
 - Reduced IT support costs
- Fast – cuts fix time by up to 97%
 - Reduced downtime cost
- Evidence-based
 - Reduces wasted cap-ex

RPR Deployment

RPR Supporting Techniques

Case Study 1 - Leisure System

“It’s slow”

Finger Pointing

- Must be a network problem because **other branch applications are slow**
- Must be a database problem because **we've had other similar problems**
- It can't be a database problem because **we've profiled all Stored Procedures**

Step 1 – Understand the problem

Click on Appointments in the menu bar it intermittently takes 10+ seconds to respond

It should take less than 5 seconds

Step 3 – Understand Environment

Step 6 – Diag. Objective & Capture Plan

Prove that the cause is or is not one of these

Step 10 – Analyse the diagnostics

Case Study 2 – Banking System

Lost productivity cost	
Number of users impacted per incident	20
Number of incidents per day	20
Time lost	10 mins (0.17 hours)
Total hours lost per day	66.67 hours per day
Estimated loaded cost of admin staff	£10.23 per hour
Total cost per day	£682.03
IT support recovery cost	
Number of resets per day	20 resets per day
Time to reset	5 mins
Total workload per day	100 mins (1.67 hours)
Estimated loaded cost of IT support staff	£39 per hour
Total cost per day	£65.13
Grand total per day	£747.16

Without RPR:

- Problem Duration => 12 months
- Total Cost => £272,219

With RPR:

- RC determined in 9.2 days
- Approx IT support cost => £800
- Potential savings => £263,939*

* Based on switching to RPR after 10 days of investigation

Case Study 3 – Banking System

- RPR Proof of Concept project
- Corporate client system
- Slow production of reports
- Very high profile => **10,000 users** impacted
- Problem duration => **3 months**
- 24 man hours / day on conference calls alone
- **360 man days** effort
 - Our client says this is conservative
- Server **upgrade** proposed

Case Study 3 – Banking System

- Used RPR to determine RC in 17.5 man days
- Server upgrade would not solve it
- Direct evidence provided of IIS issue
- Being pursued with Microsoft

Recurring Problem Types (Most Recent 100 Problems)

Recurring Problem Resolution (Most Recent 100 Problems - All Problem Type)

Distribution of % IT Workload Saved for Recurring Problem RCI (Most Recent 100 Problems - Average is 69%)

Other Methods

RCA & Pattern-based Methods

- Structured analysis of past problems
+ Good use of historic data
- Includes non-technical RCs
 - + Environmental
 - + Organisational
 - + Commercial / contractual
 - + Other

**Better suited to:
historic / forensic analysis,
non-technical issues and
prevention of similar problems**

RPR

- Completely evidence based
+ Very reliable
- Includes what to do & how
+ Fast
- Uses IT standard techniques
+ Easily integrated into support
- Process-driven
+ Better management and control

**Better suited to
determining the Root Cause of
ongoing & recurring problems**

Thank You

Questions?