

FISL 16
16th International
FREE SOFTWARE FORUM
Technology that frees you

ZABBIX

Zabbix

Smart problem detection

Who am I?

Alexei Vladishev

Creator of Zabbix

CEO, Architect and Product Manager

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

Email: alex@zabbix.com

Our plan

- How Zabbix works
- Basic problem detection
- Advanced problem detection
- Do some practical work

What is Zabbix?

Enterprise level Free and Open Source monitoring solution

Benefits of Zabbix

- True **Free** software
- All in one solution
- Easy to maintain
- Mature, high quality and reliable
- Flexible (also applies to problem detection)

How Zabbix works

Notifications

Visualisation

History

Analysis

Data collection

Data collection

Availability, performance, integrity, environmental checks, KPI & SLA

Any application that Customer depends on.

Business applications

ORACLE

Middleware

Logs & text files

Incoming data

vmware

Virtual layer

Network

Tru64™
UNIX

solaris

Windows
HP-UX

FreeBSD
OpenBSD

OS

Hardware

Methods of data collection

Pull

- Service checks: HTTP, SSH, IMAP, NTP, etc
- Passive agent
- Script execution using SSH and Telnet

Push

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

Active vs Passive

How often execute checks?

Every **N** seconds

- Zabbix will evenly distribute checks

Different frequency in different time periods

- Every **X** seconds in working time
- Every **Y** second in weekend

At a specific time (Zabbix 3.0)

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

How to detect problems in this data flow?

Triggers!

Trigger is
problem definition

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 host

```
{node1:system.cpu.load.last()} > 5 and {node2:system.cpu.load.last()} > 5 and  
{nodes:tps.last()} > 5000
```


Junior level

Performance

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


False positives

Junior level

Availability

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


Too sensitive

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

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

?

Use 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?**

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


```
({TRIGGER.VALUE=0} and {server:system.cpu.load.last()}>5)
```

or

```
({TRIGGER.VALUE=1} and {server:system.cpu.load.last()}>1)
```


Hysteresis

{server:system.cpu.load.last()} > 5 ... {server:system.cpu.load.last()} > 1

FISL 16
16th International
FREE SOFTWARE FORUM
Technology that frees you

ZABBIX

No flapping!

Several examples

System is overloaded

({TRIGGER.VALUE=0} and {server:system.cpu.load.min(5m)}>3)

or

({TRIGGER.VALUE=1} and {server:system.cpu.load.max(2m)}>1)

No free disk space on /

({TRIGGER.VALUE=0} and {server:vfs.fs.size[/,pfree].last()}<10)

or

({TRIGGER.VALUE=1} and {server:vfs.fs.size[/,pfree].min(15m)}<30)

SSH server is not available

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

or

({TRIGGER.VALUE=1} and {server:net.tcp.service[ssh].min(#10)}=0)

Anomalies

How to detect?

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

Average CPU load for the last hour is 2x higher than CPU load for the same period week ago

{server:system.cpu.load.avg(1h)} >

2 * {server:system.cpu.load.avg(1h,7d)}

Anomaly

Does history analysis affect performance of Zabbix?

Yes, but not so much.

Especially starting from Zabbix 2.2.0.

Dependencies

Hide **dependent** problems.

CRM is not available

Database is down

No free disk space

How to react on problems?

Possible reactions

- Automatic problem resolution
- Sending notification to user and user group
- Opening tickets in Helpdesk systems

Escalate!

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

Example

Summary

- Analyse history
- No problem != solution

Use **different** conditions for problem and recovery

- Take advantage of **anomaly detection**
- Resolve common problem **automatically**
- Do not afraid to **escalate!**

FISL 16
16th International
FREE SOFTWARE FORUM
Technology that frees you

ZABBIX

Thank you!

twitter.com/zabbix

Welcome to Zabbix conference! Riga, September 11-12.