An Introduction to Monitoring with Nagios

Laurent Andrey Rémi Badonnel

LORIA - INRIA Grand Est

ISSNSM'2008, Zurich

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

1/32

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Introduction

Nagios at a glance

Key concepts

Functional architecture

Services and service states

Nagios configuration

Object definitions

Other elements

Example scenario

Checks and their execution

Local checks

Remote checks

Advanced configurations

Conclusions

Advanced configurations

References

- www.nagios.org: official distribution (core, plugins and documentation)
- www.nagiosexchange.org: lots of complementary plugins

W. Barth.

Nagios, System and Network Monitoring.

Open Source Press GmbH, first edition, 2006.

ISBN: 1-59327-070-4.

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

Introduction Nagios at a glance Nagios configuration Checks and their execution **Advanced configurations**

References **Motivations**

What is Nagios? What is Nagios useful for?

- ▶ A widely-used monitoring tool for trouble-shooting
 - Simple and open source
 - Network, system, service levels
- ▶ With a sophisticated (?) notification system to inform administrators when something goes wrong
- ► Nagios provides support to administrator(s) for detecting problems **before** users (including the boss!)
 - Mail server failure
 - Hard drive overload
 - Network outage

Key concepts

- Colored area concept
 - Green/Yellow/Red (Ok/Warning/Critical)
- ▶ No performance analysis or display (a priori)
- Checks using external commands (plugins)
- Various possibilities for remote checks
- ▶ Possibility for **passive checks** (from managed resources)
- ▶ Web interface + notifications

◆□▶ ◆□▶ ◆■▶ ◆■ ◆ 9 へ ○

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

5/32

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Key concepts
Functional architecture
Services and service states

Functional architecture

999

Architecture at run-time

- ▶ Data reaping + notification system= *nagios processes*
 - Can be run as a service (rcX.d, soft runlevel)
- Web interface
 - External web server (Apache)
 - Bunch of cgi scripts (part of Nagios)
- Configuration
 - Simple text files
 - Or a postgres database
- Logs (local files)
- Named pipe (unix domain socket) to enable nagios to receive commands (from cgi, passive asynchronous events)

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

7/32

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Key concepts Functional architecture Services and service states

Service, service check

- Service
 - Service delivered by a software
 - Percentage of free space on a partition
 - ▶ Bandwith usage on a network interface ...
- Service check
 - Provides state information on a service
 - ▶ Returns a value: OK, WARNING, CRITICAL (exit status 0, 1, 2), UNKNOWN (exit status 3, due to time out or plugin runtime trouble) to reflect the Nagios view about this service
 - ► Can be local (OS calls) or remote (ICMP, NRPE, SNMP ...)
 - Is implemented by a plugin (external command/script)

Service states

- Service states are the mirror of what nagios observes
- States: OK, WARNING, CRITICAL, UNKNOWN
- Transitions from one state to another one based on results provided by checks
- Critical and warning states are shadowed by related soft states
 - ► A service goes first to a *soft* state
 - ▶ Attempt count mecanism to reach a definitive *hard* state
- User notification can only occur when hard states are reached

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

9/32

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Key concepts Functional architecture Services and service states

Service state diagram

Service state diagram legend

- ► *HS* hard state, using **normal_check_interval** between 2 checks
- ▶ S soft state, using retry_check_interval between 2 checks
- $RS \rightarrow RS$ transition triggered by a check with a return status of $RS \in \{$ ok, warning, critical $\}$
- <u>ac++</u> Attempt Count is incremented when transition is triggered

4□▶ 4₫▶ 4½▶ 4½▶ ½ ∽9<</p>

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

11/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Key concepts Functional architecture Services and service states

Service state diagram legend (ctd)

► ac<mca transition is triggered if Attempt Count is smaller than the service configuration attribute:

max_check_attempts

- ► ac==mca transition is triggered if Attempt Count is equal to the service configuration attribute: max_check_attempts
- ▶ $\underline{ac \leftarrow 1}$ Attempt Count is set to 1 then the transition is triggered
- \uparrow notification a user notification $\in \{$ problem, recovery $\}$ is generated when this transition is triggered

Nagios configuration

- Object-oriented representation
 - ► A nagios object describes a specific unit: a service, an host, a contact, a contactgroup ... with attributes and values
 - kind of inheritance mechanisms, dependencies amongst objets
- Set of configuration files
 - Main file: nagios.cfg (ref. to other cfg. files)
 - ▶ 1 file per object type: services.cfg, hosts.cfg, contacts.cfg, checkcommands.cfg, misccommands.cfg, timeperiods.cfg ...
- Requires an a priori knowledge
- Configuration can also stand into a database

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

13/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Object definitions Other elements Example scenario

Host

- A service have to be linked to an host
- ► Only *UP* and *DOWN* states
- User notification (problem, recovery)
- Same external checks than services
 - ▶ UP = (WARNING or OK), DOWN = CRITICAL
 - Typically: ICMP-based checks
- ▶ No active checks if related services are **OK**
- ► Host group (cosmetic ...)

Other Nagios elements

- contact, contactgroup: to specify who to notify, how to notify and when to notify
 - Used in host and service definitions
- command: to execute check plugins or to send user notifications
 - Links Nagios attributes found in definitions (ex: host name) to plugin parameters
 - Already provided for most common plugins (see checkcommands.cfg file)
 - Basic wrapping to send emails (misccommands.cfg file)

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

15/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Object definitions Other elements Example scenario

Example scenario

Host definition (example)

```
hosts.cfg
define host {
 webloria
 host_name
 webloria linux machine
 alias
 address
 152.81.144.22
 check_command
 check-host-alive
 max_check_attempts
 check_period
 24×7
 notification_interval
 180
 \# 3 hours
 notification_period
 24×7
 d, r, f, u
 notification_options
 # down, recovery, flapping, unreachable
 administrators
 contact_groups
 □ → <□ → < □ → < □ → </li>□ → ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○ ○
```

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

17/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Object definitions Other elements Example scenario

Service definition (example 1)

```
services.cfg
define service {
 webloria
 host_name
 service_description
 http service
 check command
 check_http
 max_check_attempts
 3
 normal_check_interval
 5
 retry_check_interval
 1
 24×7
 check_period
 notification_interval
 180
 notification_period
 24×7
 notification_options
 w,c,r,f,u
 # warning, critical, recovery, flapping, unreachable
 contact_groups
 administrators
 < □ > < □ > < Ē > < Ē > ...
 999
```

Command definitions (example 1)

◆ロ → ◆昼 → ◆ 達 → ○ ● ・ ○ へ ○

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

19/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Object definitions Other elements Example scenario

Service definition (example 2)

```
services.cfg
define service {
 host_name
 dnsext
 service_description
 dns service
 check_name_for_given_dns
 check command
 !www.loria.fr!152.81.144.22
 max_check_attempts
 normal_check_interval
 5
 retry_check_interval
 check_period
 24×7
 notification_interval
 180
 notification_period
 24×7
 w,c,r,f,u
 notification_options
 administrators
 contact_groups
```

999

Command definition (example 2)

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

21/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Object definitions Other elements Example scenario

Contact definition (example)

```
define contact{
  contact_name
  alias
  service_notification_period
  host_notification_period
  service_notification_options
  host_notification_options
  service_notification_commands
  host_notification_commands
  host_notification_commands
  email
}
```

```
andrey
laurent andrey
24x7
24x7
w,u,c,r
d,r
notify-by-email
host-notify-by-email
andrey@loria.fr
```

Contactgroup definition (example)

```
contacts.cfg

define contactgroup{
  contactgroup_name
  alias
  members
}
```

administrators group of administrators andrey

◆ロ > ◆昼 > ◆ き > ・ き ・ り へ ⊙

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

23/33

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Local checks Remote checks

Local checks

- ► Getting information about your **local** system
- ▶ Plugins based on system commands (such as ps, df, uptime)
- ▶ check_disk -w 30% -c 15% -p /var
- check_load -w 2.0,1.0,0.5 -c 4.0,2.0,1.0
- ▶ check_procs -w 150 -c 250 --metric=PROCS

Direct network checks

- Checking network services of remote hosts
- Plugins based on network protocols
- Directly executed from the Nagios machine
- ► check_icmp -H 1.14.1.2 -w 100.0,20% -c 200.0,40%
- ► check_tcp -H boston.loria.fr -p 7000
- check_ftp -H ftp.inria.fr -p 21 -e 220
- check_http -H http://www.esial.uhp-nancy.fr
- check_smtp, check_imap, check_pop

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

25/33

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Local checks Remote checks

Checks using SSH (Secure Shell)

- Nagios executes the check_by_ssh plugin
- ► To run a plugin deployed on the remote machine
- Based on asymetric keys to log without typing a password

Checks using NRPE (Nagios Remote Plugin Executor)

- Nagios executes the check_nrpe plugin
- To interact with a dedicated daemon called nrpe
- Based on pre-configured plugin invocations

< 레 > < 글 > < 글 > □ 글

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

Introduction Nagios at a glance **Nagios configuration** Checks and their execution Advanced configurations

Local checks Remote checks

Other remote checks

- Checks using SNMP
 - Collecting management information from SNMP agents
 - ▶ check_snmp plugin ⇔ net-snmp snmpget
 - ▶ SNMP reply + warning and critical limits \Rightarrow service state
- Checks using NSCA (Nagios Service Check Acceptor)
 - Passive method where checks are initiated by the resources themselves (close to SNMP traps)
 - ► A NSCA daemon waits for incoming check results (on the Nagios machine), while the send_nsca program (on the remote machines) sends messages containing check results

Making configuration more simple

- Monitoring the same service on several hosts
 - setting the host_name attribute of the service as a comma separated list of host names
 - or setting an hostgroup_name attribute for the service
- Defining template-based objects
 - Notion of inheritance
 - Factorizing many low-interest attributes
 - register attribute to define a template
 - use attribute to inherite from a template

◆ロト ◆昼 ト ◆ 夏 ト ◆ 夏 ・ 釣 へ ⊙

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

29/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Making configuration more simple Specifying Dependencies

Service and hostgroup (example)

```
define hostgroup{
 hostgroup_name
 dns_hosts
 alias
 hosts supporting DNS
 members
 dns1, dns2, dnsext
define service {
 hostgroup_name
 dns_hosts
 service_description
 dns service
 check_command
 check_name_for_given_dns
 !www.loria.fr!152.81.144.22
 max_check_attempts
 normal_check_interval
 5
 retry_check_interval
 1
 check_period
 24×7
 180
 notification_interval
 24×7
 notification_period
 notification_options
 w,c,r,f,u
 contact_groups
 administrators
```

Specifying dependencies

- ▶ Remainder: service critical state ⇒ host check
- ▶ How does Nagios make a difference between:
 - case 1: webloria is really down
 - case 2: webloria is unreachable due to the network?
- Solution: defining dependency relationships amongst objects (parents attribute)
 - ▶ If an host is detected as **down**, the parent is checked
 - ▶ If the parent is **OK**, the initial host is really declared down
 - ▶ If not, the host is declared *unreachable*
- ► Ex: cat-481 router defined as a parent of webloria

Laurent Andrey, Rémi Badonnel

An Introduction to Monitoring with Nagios

31/3

Introduction
Nagios at a glance
Nagios configuration
Checks and their execution
Advanced configurations

Making configuration more simple Specifying Dependencies

Conclusions

- Open source monitoring solution
- Based on simple concepts: checks, states, notifications
- ► Easily extensible and integrable
- ► No discovery mechanism
- Experience it during lab exercises!
 - Monitoring hosts and their services
 - Developing and testing our own plugin
 - Experimenting state transitions and notifications