

Introduction to Zabbix

The Universal Open Source Enterprise Level Monitoring Solution

Who am I?

Alexei Vladishev

Creator of Zabbix

CEO, Architect and Product Manager

Twitter: [@avladishev](https://twitter.com/avladishev)

Email: alex@zabbix.com

About Zabbix team

Zabbix Team: 40 members working full-time

Offices in Riga (Headquarters), Tokyo and New-York

Business model is based on providing services:
technical support, trainings, development, turn-key
solutions

My plan

- Introduction to Zabbix
- Problem detection
- Why Zabbix?

Zabbix is a universal open
source enterprise level
monitoring solution

Zabbix is a universal open
source enterprise level
monitoring solution

Zabbix is a **universal** open
source enterprise level
monitoring solution

Zabbix is a universal **open source** enterprise level monitoring solution

Zabbix is a universal open
source **enterprise level**
monitoring solution

Zabbix Is Open Source and Free!

Use **all enterprise features** of Zabbix

Monitor **100.000s** of devices

Collect **TBs** of history data per day

Zabbix Architecture

Data collection

Analysis

Zabbix server

Data collection

History

Alerts & Automatic actions

Visualization

Data collection

All levels of infrastructure

Any application that Customer depends on.

Business applications

ORACLE®

Middleware

Logs & text files

Incoming data

vmware®

Virtual layer

Router

IN

OUT

Network

Tru64™
UNIX®

AIX

Solaris

Windows
HP-UX

FreeBSD.
OpenBSD

OS

Hardware

All platforms and OS

All platforms

Most of vendors

JUNIPER
NETWORKS

EMC²

BROCADE³

Thousands of devices

ORACLE[®]

vmware[®]

Distributed environment

Methods of data collection

Pull

- Service checks: VMWare, HTTP, SSH, IMAP, NTP and other
- Passive agent
- Script execution via SSH and Telnet

Push

- Active agent
- Zabbix Trapper and SNMP Traps
- Monitoring of log files and event logs on Windows

And any other custom checks!

Active vs Passive

How often execute checks?

Every \mathbf{N} seconds, down to 1 check per second

- Zabbix will evenly distribute checks

Different frequency in different time periods

- Every \mathbf{X} seconds in working time
- Every \mathbf{Y} second in weekend

At a specific time

- Ready for business checks
- Every hour starting from 9:00 at working hours (9:00, 10:00, ..., 18:00)

Encryption and authentication

Strong encryption and authentication for all components based on **TLS v1.2**

Sensors & small devices

Problem detection

How to detect problems in this data flow?

Data collection

Triggers!

Trigger is
problem definition

```
{server:system.cpu.load.last()} > 5
```

Triggers

Example

```
{server:system.cpu.load.last()} > 5
```

Operators

- + / * < > = <> <= >= or and not

Functions

min max avg last count date time diff regexp and much more!

Analyse everything: any metric and any hosts

```
{node1:system.cpu.load.avg(10m)} > 5 and  
{node2:system.cpu.load.avg(10m)} > 5 and  
{nodes:tps.min(30m)} > 5000
```


Art of problem detection

Junior level

Performance

{server:system.cpu.load.last()} > 5

False positives

{server:system.cpu.load.last()} > 5

Junior level

Availability

```
{server:net.tcp.service[http].last()} = 0
```

Too sensitive

Too sensitive leads to
false positives

How to get rid of false positives?

Properly define problem
conditions and think
carefully!

What **really** means

system is overloaded
running out of disk space
a service is not available

?

Take advantage of history

System performance


```
{server:system.cpu.load.min(10m)} > 5
```

Service availability

```
{server:net.tcp.service[http].max(5m)} = 0
```


```
{server:net.tcp.service[http].max(#3)} = 0
```

Analyse history

{server:system.cpu.load.min(10m)} > 5

Analyse history

`{server:net.tcp.service[http].max(#3)} = 0`

Problem disappeared

!=

problem is resolved

A few examples

Problem: free disk space < 10%

No problem: free disk space = 10.001% Resolved?

A few examples

Problem: free disk space < 10%

No problem: free disk space = 10.001% Resolved?

Problem: CPU load > 5

No problem: CPU load = 4.99

Resolved?

A few examples

Problem: free disk space < 10%

No problem: free disk space = 10.001% Resolved?

Problem: CPU load > 5

No problem: CPU load = 4.99

Resolved?

Problem: SSH check failed

No problem: SSH is up

Resolved?

Different conditions for problem and recovery

Before

{server:system.cpu.load.last()} > 5

Now

Problem: {server:system.cpu.load.last()}>5)

Recovery: {server:system.cpu.load.last()}<1)

Hysteresis

{server:system.cpu.load.last()} > 5₄₇. {server:system.cpu.load.last()} < 1

No flapping!

Several examples

System is overloaded

Problem: {server:system.cpu.load.min(5m)}>3

Recovery: {server:system.cpu.load.min(2m)}<1

No free disk space on /

Problem: {server:vfs.fs.size[/,pfree].last()}<10

Recovery: {server:vfs.fs.size[/,pfree].min(15m)}>30

SSH server is not available

Problem: {server:net.tcp.service[ssh].max(#3)}=0

Recovery: {server:net.tcp.service[ssh].min(#10)}=1

Typical Use: Problem Detection

... but Zabbix also offers:

Anomaly detection

Problem forecasting

Trend prediction

Anomalies

How to detect?

Compare with a norm, where **norm** is system state in the past.

Average number of transactions per second for the last hour
is 2x less than number of transactions per second for the
same period week ago

```
{server:tps.avg(1h)} < 2 * {server:tps.avg(1h,7d)}
```


Anomaly detection

Compare current system state with the past

Problem forecasting

Problem Forecasting

Trigger function `timeleft()`

Trend Prediction

Trigger function `forecast()`

How Zabbix reacts on problems?

Possible reactions

- Automatic problem resolution
- Sending alerts to user and user group
- Opening tickets in Helpdesk systems
- Unlimited number of possible reactions

Escalate!

- Immediate reaction
- Delayed reaction
- Notification if automatic action failed
- Repeated notifications
- Escalation to a new level

Escalate!

- Immediate reaction
- Delayed reaction
- Notification if automatic action failed
- Repeated notifications
- Escalation to a new level

Example

What if there are too
many problems?

Event correlation

Deduplication, event filtering, root cause analysis, etc

Scalability

Core internet services: DNS, DNSSEC, WHOIS

Management of TLDs, domain registration and registrars

Billions of users

60.000 hosts

60.000 hosts

2.000.000 metrics
20.000.000 triggers
6TB history
40 locations, proxy per location

Zabbix performance (avg):
21.000 checks per second

Zabbix Lifecycle

Lifecycle

One major release every 6 months

One **LTS** release every 1.5 years

Support policy

LTS releases: 5 years

Normal releases: till next release + 1 month

What users like in Zabbix?

All-in-one solution

Data collection

Agent based monitoring

Scalability

Centralized management

User permissions

Trend prediction

Service checks

Visualization

Maintenance

Integration with AD, OpenLDAP

Problem detection

Encryption

Discovery

Trigger dependencies

WEB front-end

Automatic actions

Anomaly detection

Event correlation

IoT and embedded

All OSes

Distributed monitoring

Zabbix API

Alerting

Escalations

... and more

Easy to maintain

```
alex@dev:~/zabbix$ ls -lh
total 2.9M
drwxrwxr-x 14 alex alex 4.0K Jun 22 16:55 ui
-rwxrwxr-x  1 alex alex 339K Jun 22 16:55 zabbix_agentd
-rwxrwxr-x  1 alex alex 1.3M Jun 22 16:55 zabbix_proxy
-rwxrwxr-x  1 alex alex 1.4M Jun 22 16:55 zabbix_server
[alex@dev:~/zabbix$ du -sh ui
28M ui
alex@dev:~/zabbix$ ]
```

All components are **compatible** within one major release

Zabbix Agents are **backward compatible** since Zabbix 1.0!

Benefits of Zabbix

All in one **universal** monitoring platform

True **Free Software**

Easy to **adopt**, use commercial services if needed

No License Fees

Extremely low TCO

No vendor lock in

Thank you!

Twitter: **@avladishev**

Email: **alex@zabbix.com**

Learn more at **www.zabbix.com**

The Universal Open Source Enterprise Level Monitoring Solution