Zabbix 3.0

The Simple, the Powerful and the Shiny Zabbix SIA – www.zabbix.com

IntelliTrend IT-Services GmbH

Otto-Brenner-Strasse 119

D-33607 Bielefeld

Germany

Contact: Wolfgang Alper

Email: wolfgang.alper@intellitrend.de

www.intellitrend.de

Zabbix - "The Simple"

- Mature All-In-One monitoring solution
- Packaged for every major Linux distribution
- Easy to setup
- Out-of-the-box templates for Linux, Windows and SNMP devices

Zabbix - "The Powerful"

- Monitoring of millions of items
- Monitoring of thousands of hosts
- Distributed Monitoring across networks
- Template system to unify configurations
- Flexible escalation management
- API to integrate 3th party applications and command line tools

Zabbix - "The Shiny"

- Continuous development over 15+ years
- True open source, no "Enterprise" or "Professional" version
- LTS (Long Term Support) versions
- Regular product updates and bugfixes
- Enterprise-friendly support pricing
- Commercially backed

Zabbix - History

2007

Zabbix - History

2014

2013

2012

performance

VMware

Loadable modules

Templates for web monitoring

Plain text monitoring with regex

Self-monitoring

LTS Release

Improved

monitoring

2.2

for LLD

LLD graphs in screens

Ad-hoc graphs

Multiple filters

Filtering extended

Control of SNMP bulk

SSL and custom Headers In Web monitoring

Runtime control of log level

Discovery CPUs

2009

API

2008

Configuration Cache

Passive 7abbix Proxv

IBM DB2

Calculated Items

1.8

Zabbix Japan LLC

SNMP Trap

Monitoring

LLD

Host

JMX

Automatic

Inventory

Multi-named

Java Gateway

2.0

Maintenance

1.6

Escalations

Zabbix Proxy

I DAP Auth.

Dashboard

How Zabbix works

History

Notifications

Data

Zabbix – Architecture

Distributed Monitoring

9.

Item types - agent(based/less)

Zabbix agent

- Server polls

Zabbix agent (active)

- Processed by Zabbix agent
- Can be cached

Agent-less checks (simple)

- Performed by Zabbix server

SNMP agent/trapper

All SNMP versions supported

Zabbix trapper

- Used with Zabbix sender

Internal

Zabbix health

Vmware Collector (single poll)

- Hypervisor + Vm's

Web Monitoring

IPMI

JMX

Aggregate

grpsum["MySQL Servers", "vfs.fs.size[/,total]","last","0"]

External check

script[parameters]

SSH

 Password and key authentication supported

Telnet

Database

Calculated

last("vm.memory.size[free]")
+last("vm.memory.size[buffers]")

Agent capabilities

Common items

- CPU
- Memory
- Filesystem
- Logfiles
- ...more than 70+ things built-in

```
proc.num[inetd]
proc.mem[inetd]
system.cpu.switches
system.cpu.intr
system.cpu.util[all,user,avgl]
system.cpu.load[all,avgl]
system.cpu.num[online]
system.cpu.discovery
system.uname
system.hw.chassis
system.hw.cpu
```

OS specific items

- Windows Perfmon Interface
- Windows WMI Interface
- Linux/FreeBSD kernel.maxproc
- Linux/FreeBSD vfs.fs.inode
- ...


```
[u|0]
[u|0]
[u|522013252]
[u|244599437]
[m|ZBX_NOTSUPPORTED] [Collector is not started.]
[d|0.080000]
[u|1]
[m|ZBX_NOTSUPPORTED] [Collector is not started.]
[s|Linux rich 3.14.3 #2 Wed May 7 12:20:42 CDT 2014
[s|
[t|processor 0: GenuineIntel Intel(R) Pentium(R) D C
```


Agent availability

What's a problem?

Extremely flexible problem conditions

- Check multiple values
- · Comparison, math, boolean logic

Functions last, min, max, avg, delta, time etc.

6 Severity levels

Not classified Information Warning Average High Disaster

Trigger definitions

Detecting problems – really flexible:

- Average over last 10 minutes
- Count of matching values over last 30 minutes
- Average for the last hour relative to the same hour day/two days/week ago
- Check multiple hosts (i.e. Mailserver for mx 10, mx 20)

Examples:

- Over time: {lin-srv1:system.cpu.load.min(10m)}>5
- Over number of checks: {lin-srv1:system.cpu.load.min(#10)}>5
- Over multiple hosts: {lin-srv1:system.cpu.load.min(10m)}>5
 &
 {lin-srv2:system.cpu.load.min(10m)}>5

Workflow - Item to Operation

E-mail server

Mail queue length

Mail queue exceeds 100

Queue exceeded 100 at 2013.12.31 20:45

E-mail server problems

- If e-mail server is affected
- If problem is critical
- If not working time

Send SMS to postmaster

Zabbix server

Host

Trigger

Condition

Operation

Mail queue on e-mail server: 248

Item

Event

Action

Actual course taken

16

Notifications - Escalations

Escalation rules based on:

- Severity
- Hostname / Hostgroup
- Triggername / State
- Problem state
- Problem acknowledged

Notification methods:

- E-mail and/or SMS
- Chat message via Jabber
- Command execution

Templating

Templates:

- Manage configuration across multiple hosts
- Allow (userdefined) macro usage on global, template and host level {HOST.NAME}, {INVENTORY.LOCATION}, {\$MAX CPU LOAD}
- Can be used in Autodiscovery rules
- Can be imported/exported via xml files

Templates include:

- Items
- Triggers
- Graphs
- Macros
- Screens

Template MySQL

Template Apache

Template Postfix

Templating

Templates allow combinations:

Templating

... and Templates allow nesting:

Extendability

- Run any command as an item to return a value
- Run any command on the agent
- Run any command on the server
- Run any command in response to events
- Feed (timestamped) data in Zabbix from custom scripts or 3th party apps
- No language restrictions

Send single value

```
> zabbix_sender -z 10.11.12.13 -s "Shop 13" -k customer.count -o 113
```

Send multiple values with timestamps at once from a file

```
"Shop 13" customer.count 1393393587 123
"Shop 12" customer.count 1393393587 19
"Shop 11" customer.count 1393393587 45
"Shop 10" customer.count 1393393587 87
"Shop 09" customer.count 1393393587 13
"Shop 08" customer.count 1393393587 66
```


Automation

- Auto Discovery
- Auto Registration
- Low Level Discovery
- XML import / export
- API

Automation via API ...beyond autodiscover

JSON-RPC API gives access to nearly any functionality

Example "host.get"

```
POST http://company.com/zabbix/api_jsonrpc.php HTTP/1.1
Content-Type: application/json-rpc

{"jsonrpc":"2.0","method":"apiinfo.version","id":1,"auth":null,"params":{}}
```

Request

"auth": "0424bd59b807674191e7d77572075f33"

Response

24.

Zabbix - Next LTS Version

Zabbix 3.0 Whats new?

Cleanup

TCP support for DNS items

net.dns.record[10.11.12.13, zabbix.com, , , , tcp]

API enhancements

LLD enhancements for trigger dependencies

XML versioning

IPV6 for Java gateway

2001:0db8:0000:0042:0000:8a2e:0370:7334

General frontend cleanup

- Rewritten codebase to even use more MVC
- Extendable frontend code
- More POST instead of GET

Inventorise the inventory

- Default host inventory mode
- Changing it via discovery actions

For network discovery and active agents

Zabbix 3.0 Whats new?

Maintenance

Zabbix 3.0 Maintenance

Execute at runtime

\$ zabbix_server --runtime-control housekeeper_execute

Zabbix 3.0 Whats new?

Collect, process

More memory monitoring

proc.mem[,,,,<memtype>]

- VmSize
- VmRSS
- VmData

Improved logfile monitoring

- Better performance
- More reliable
- Extract information and process as numeric value if needed.
- Effects Linux/Unix Logs + Windows Eventlogs

Per-process CPU usage

```
proc.cpu.util
[<name>, <user>, <type>, <cmdline>, <mode>, <zone>]
```


Crontab like item scheduling

m/5 - every five minutes

h9-17/2 - every 2 hours starting with 9:00 until 17:00

m0,30 or m/30 - hourly at hh:00 and hh:30

Percentile

percentile(1h,,95)

- In graphs
- In triggers
- In calculated items

About Percentile:
Percentile is a function used to determine the percent of acceptability.

The 95th percentile is the value which is greater than 95% of the observed values.

Example: 10 data values {3, 6, 7, 8, 8, 10, 13, 15, 16, 20}

25th = 3th number = 7

50th = 5th number = 8

75th = 8th number = 15

100th = last number = 20

Zabbix 3.0 Whats new?

Prediction

Zabbix 3.0 Prediction

A view to the future...

forecast()

In the specified time, what will be the value?

Example:

{Zabbix server:vfs.fs.size[/,free].forecast(7d,,7d)}<100M

43

Zabbix 3.0 Prediction

Is there time left?

timeleft()

 How much time left until the specified threshold will be reached?

{Zabbix server:vfs.fs.size[/,free].timeleft(7d,,104857600)}<1h

Zabbix 3.0 Whats new?

Frontend usability

Filter the top 100

- Host/host group
- Severity
- Specific time period

Improved dashboard config – filter by trigger

Macros resolve to...

... on various level

Improved event acknowledging

More power to standard user

Maps, screens, slideshows:

- User can create them
- User can share them

Zabbix 3.0 Whats new?

New design

Zabbix 3.0 New Design

Zabbix 1.6 - 2.4

Zabbix 3.0 New Design

Zabbix 3.0

Zabbix 3.0 New Design

Zabbix 3.0

Zabbix 3.0 Whats new?

LLD Low Level Discovery

Multi OID SNMP Discovery

```
discovery[{#MACRO1}, oid1, {#MACRO2}, oid2, ...]
```

Example: Discover ifDescr & ifAlias

Discover Windows services

service.discovery

- Return multiple macros
- Filter results

```
{#SERVICE.NAME}
{#SERVICE.DISPLAYNAME}
{#SERVICE.DESCRIPTION}
{#SERVICE.STATE}
{#SERVICE.STATENAME}
{#SERVICE.PATH}
{#SERVICE.USER}
{#SERVICE.STARTUP}
{#SERVICE.STARTUPNAME}
```


Database ODBC - db.odbc.discover

+-			-+-		+
	host			count	
+-			-+-		+
	Japan	1		5	
	Japan	2		12	
	Latvia	£		3	
+-			-+-		+

Advanced macros - Context based

```
/ - 10%
/home - 20%
/var - 15%
```

```
{ $<MACRO>:<context>}
```

```
{$FSFREE} = 10
{$FSFREE:/home} = 20
{$FSFREE:/var} = 15
```


Zabbix 3.0 Whats new?

Encryption

Zabbix 3.0 Encryption

Why would it be needed?

Encryption

 Protect sensitive data (e.g. configuration data from Zabbix server to proxy may contain credentials for accessing monitored hosts)

Authentication

- Trust a peer on "the other end"
- Prevent sending spoofed data to Zabbix

Zabbix 3.0 Encryption

Implementation

- OpenSSL, GnuTLS, or mbed TLS (PolarSSL) cryptographic toolkit can be used
- Different components can use different toolkits
- A connection can be configured to use a certificate or PSK
- Use the same ports as unencrypted
- Two parts: TO host (for passive checks) and FROM host (for active checks and zabbix sender)

Zabbix 3.0 Encryption

All connections between Zabbix server, proxies and agents can be selectively configured to use encryption or stay unencrypted.

QA Time :-)

IntelliTrend IT-Services GmbH

Otto-Brenner-Strasse 119

D-33607 Bielefeld

Germany

Email: wolfgang.alper@intellitrend.de

www.intellitrend.de

Thank You!

For more information visit www.zabbix.com

IntelliTrend IT-Services GmbH

Otto-Brenner-Strasse 119

D-33607 Bielefeld

Germany

Contact: Wolfgang Alper

Email: wolfgang.alper@intellitrend.de

www.intellitrend.de

