

Zabbix Monitoring

Paul Tader

Harper College, March 4th 2008

ptader@linuxscope.com

Zabbix Monitoring

- ZABBIX is an enterprise-class open source database driven distributed monitoring solution.
 - Distributed monitoring
 - Scalability
 - Real-time monitoring
 - Visualisation
 - WEB monitoring
 - Flexibility
 - Agentless monitoring
 - Auto discovery

Zabbix Monitoring

- Support
 - OpenSource Options
 - User Forums (www.zabbix.com/forum)
 - Mailing list
 - IRC support channel
 - The code (written in C, PHP)
 - Commercial Support
 - Zabbix SIA, Riga, Latvia (www.zabbix.com)
 - Annual Support Agreements
 - Turn-key Solutions
 - Technical Account Manager
 - Professional Services
 - 4 levels of annual maintenance.

Zabbix Monitoring

- Operating system support
 - Linux, FreeBSD, NetBSD, OpenBSD
 - AIX HP-UX, MacOS, Solaris, Tru64/OSF, SCO Open Server
 - Win32, Novell Netware.

Zabbix Monitoring

- DataBase Support
 - MySQL
 - PostgreSQL
 - SQLite
 - Oracle.

Zabbix Monitoring

- Software Requirements (Zabbix ver. 1.4)
 - Apache 1.3.12
 - PHP 4.3
 - MySQL 3.22
 - Oracle 9.0.2.4
 - PostgreSQL 7.0.2
 - SQLite 3.3.5

Zabbix Monitoring

- ZABBIX Components
 - Server
 - Client
 - Web Interface

Zabbix Monitoring

Server

- Main configuration file `/etc/zabbix/zabbix_server.conf`
- Server processes, *zabbix_server* runs as user `zabbix`
- Can host database, web front-end and be a client as well.
- Monitoring Configuration

Zabbix Monitoring

Client

- Main configuration file `/etc/zabbix/zabbix_agentd.conf`
- Processes, *zabbix_agentd* run as user **zabbix**
- Some won't run the Zabbix client.
 - routers
 - webservers
 - POP, IMAP
 - ping

Zabbix Monitoring

- **Item**
 - I just gather data and log it.
- **Trigger**
 - Is that data within my parameters?
 - If not, give it a severity level.
- **Actions**
 - Giving a senario, I run remote commands or email.
- **Media**
 - Define email, SMS, jabber, or email scripts.

Zabbix Monitoring

Checks (Items), in detail.

- Simple checks
 - agent-less (FTP, mail, http)
- Internal Checks
 - Monitoring internal Zabbix parameters (i.e how many triggers?)
- External checks
 - shell scripts or binaries
- Aggregated checks
- SNMP
- Zabbix agent checks
 - built-in
 - Custom

Zabbix Monitoring

Zabbix agent checks

- Sample checks that the client can monitor:
 - **CPU load**
 - **Memory**
 - **Disk** (inodes, free, read/write)
 - **Files** (md5sum, exists, size, regex, time)
 - **Network traffic** (eth#, lo)
 - **number of processes running**
 - **Agent ping and version.**
- User defined
 - **Everything else...**

Zabbix Monitoring

User defined agent checks

”In order to define a new parameter for monitoring, one line has to be added to configuration file of ZABBIX agent and the agent must be restarted.”

```
UserParameter=ping,echo 1
```

```
UserParameter=myscript,/usr/local/bin/critical.sh
```

```
UserParameter=mysql.ping,mysqladmin -uroot ping|grep alive|wc -l
```

Zabbix Monitoring

Triggers

A Trigger is defined as a logical expression that represents a monitored system state. The expression is recalculated every time Zabbix server receives new value (Item).

- Depending on the configured range or value, assigns it a severity level.
- Dependencies
- Expressions include:
 - Exit codes
 - Echo'd integers
 - Strings
 - Absolute values
 - Averages
 - Sum of values
 - Min/Max for a specified time...and more.

Zabbix Monitoring

Trigger severity levels

- Disaster
- High
- Average
- Warning
- Informational
- Not Classified

Zabbix Monitoring

Actions

What a trigger utilizes.

- **Email**
 - Individual
 - Group
- **Scripts**
 - Local or remote script disabled by default

Zabbix Monitoring

Media Types

Media is a delivery channel for ZABBIX alerts. Several media types can be assigned to a user.

- Email
- SMS (serial modem)
- jabber
- Email scripts (Zabbix passes: Recipient, Subject and Message)

Zabbix Monitoring

Zabbix Monitoring

Demo time!

- A walk through `zabbix_server.conf` and `zabbix_agentd.conf`
- Add a Group
- Add a template
- Add a host
- Show host items and triggers
- Configure a custom item / trigger
- Configure alerts
- Graphs and screens

Zabbix Monitoring

A recent deployment...

- 1,100 monitored hosts
- 86,000 monitoring items
- 35,000 triggers
- 2,400 queries/sec.
- Hardware stats
 - 2 Quad core Xeons (2.00GHz)
 - 8 Gb RAM
 - 1GB NIC
 - MySQL db currently at 120GB, expected to reach 300GB within the year.

Zabbix Monitoring

Zabbix Monitoring

Zabbix Monitoring

Questions?