

Monitoring Bareos with Icinga 2

Version: 1.0

We love Open Source

Table of Contents

- 1 Environment
- 2 Introduction
- 3 Host
- **4 Active Checks**
- **5 Passive Events**
- 6 Graphite

1 Environment

Pre-installed Software

- Bareos
- Bareos Database (PostgreSQL)
- Bareos WebUI
- Icinga 2
- IDO (MariaDB)
- Icinga Web 2
- Graphite

2 Introduction

2.1 Bareos

What is Bareos?

- Backup Archiving Recovery Open Sourced
- Backup, archiving and recovery of current operating systems
- Open Source Fork of Bacula (http://bacula.org)
- Forked 2010 (http://bareos.org)
- AGPL v3 License (https://github.com/bareos/bareos)
- A lot of new features:
 - LTO Hardware encryption
 - Bandwidth limitation
 - Cloud storage connection
 - New console commands
 - Many more

Bareos Structure

2.2 Icinga 2

Icinga - Open Source Enterprise Monitoring

Icinga is a **scalable** and **extensible** monitoring system which checks the **availability** of your resources, notifies users of outages and provides extensive **BI** data.

- International community project
- Everything developed by the Icinga Project is Open Source
- Originally forked from Nagios in 2009
- Independent version lcinga 2 since 2014

Icinga – Availability Monitoring

- Monitors everything
- Gathering status
- Collect performance data
- Notifies using any channel
- Considers dependencies
- Handles events
- Checks and forwards logs
- Deals with performance data
- Provides SLA data

What is Icinga 2?

- Core based on C++ and Boost
 - Supports all major *NIX and Windows platforms
- Powerful configuration language
- Supports MySQL/MariaDB and PostgreSQL
- Includes a extensive template library
- Logstash and Graylog for logs
- Graphite, OpenTSDB or InfluxDB for performance data
- Puppet, Chef and Ansible support
- Distributed Monitoring
- High-Availability Clustering
- HTTP RESTful API (since 2.4)

Icinga 2 Check Methods

2.3 Icinga Web 2

What is Icinga Web 2?

- Developed from scratch using
 - PHP 5.3
 - Zend Framework 1 and jQuery
- Easy to extend and embed into other projects
- Simple INI configuration
- Small footprint, fast and responsive
- Supports MySQL/MariaDB and PostgreSQL as IDO backend
- Basic API and CLI
- PDF, JSON and CSV export
- Multiple authentication methods and URL filters
- Role based access control (RBAC) and one click actions

Icinga Web 2 - Dashboard

3 Host

Icinga 2 Host Object Configuration

Host object:

```
object Host "bareos.localdomain" {
  address = "192.168.56.101"
  address6 = "fe80::a00:27ff:fedd:f44c"

max_check_attempts = 3
  check_interval = 1m
  retry_interval = 30s

vars.os = "Linux"
  vars.role = "Bareos"

  check_command = "hostalive"
}

# icinga2 daemon -C

# systemctl reload icinga2.service
# icinga2 object list --type Host --name bareos.localdomain
```


Icinga 2 Host Object Configuration with Template

```
Host template:
 template Service "generic-host" {
 max_check_attempts = 3
 check_interval = 1m
 retry_interval = 30s
 }
Host object:
 object Host "bareos.localdomain" {
 import "generic-host"

 address = "192.168.56.101"
 address6 = "fe80::a00:27ff:fedd:f44c"

 vars.os = "Linux"
 vars.role = "Bareos"

 check_command = "hostalive"
}
```


4 Active Checks

4.1 Basic

Basic Checks

- Hardware (Thomas Krenn IPMI, Dell Open Manage, etc.)
- Rechability (Ping, SSH, etc.)
- System (Users, Time, DNS, Updates, etc.)
- Disk Usage
- CPU Usage
- Memory Usage

Reachability

Service apply rule:

```
apply Service "ping4" {
  max_check_attempts = 5
  check_interval = 1m
  retry_interval = 30s
  check_command = "ping4"
  assign where host.address
}
# systemctl reload icinga2.service
# icinga2 object list --type Service --name ping4
```

Assign ping4 Service to all Hosts with IPv4 address dynamically

Reachability

Service template:

```
template Service "generic-service" {
 max_check_attempts = 5
 check_interval = 1m
 retry_interval = 30s
}
Service apply rule:
 apply Service "ping4" {
 import "generic-service"
 check_command = "ping4"
 assign where host.address
}
```

Assign ping4 Service to all Hosts with IPv4 address dynamically

System Users

```
apply Service "users" {
  import "generic-service"

  check_command = "users"
  command_endpoint = host.name

  assign where host.vars.os == "Linux"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name users
```


Disk Usage

```
apply Service "disk" {
  import "generic-service"

  check_command = "disk"
  command_endpoint = host.name

  vars.disk_local = true

  assign where host.vars.os == "Linux"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name disk
```


CPU Usage

```
apply Service "load" {
  import "generic-service"

  check_command = "load"
  command_endpoint = host.name

  vars.load_wload1 = 5.0
  vars.load_wload5 = 4.0
  vars.load-wload15 = 3.0

  vars.load_cload1 = 10.0
  vars.load_cload5 = 6.0
  vars.load_cload15 = 4.0

  assign where host.vars.os == "Linux"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name load
```


4.2 Services

Services

- Bareos
 - Director
 - File Daemon
 - Storage Daemon
- Database
 - PostgreSQL
 - MySQL/MariaDB
- Web
- Apache

Bareos Services

Director:

Process: bareos-dir

• Port: 9101/TCP

File Daemon:

Process: bareos-fd

Port: 9102/TCP

Storage Daemon:

Process: bareos-sd

• Port: 9103/TCP

Database Services

PostgreSQL:

Process: postgresql

• Port: 5432/TCP

MySQL/MariaDB:

Process: mysqld/mariadb

• Port: 3306/TCP

Web Services

Apache:

Process: apache2/httpd

Port: 80/TCP, 443/TCP

Plugins for Service Checks

Standard Plugins (Monitoring Plugins)

- check_procs Process
- check_tcp Port

No functionality testing, only availability!

check_procs

check_procs - Examples

```
# ./check procs -C bareos-sd -c 1:1 -p 1 -u bareos
PROCS OK: 1 process with command name 'bareos-sd', PPID = 1
UID = 996 (bareos) | procs=1;;1:1;0;
# ./check_procs -C bareos-dir -c 1:1 -p 1
PROCS CRITICAL: 0 processes with command name 'bareos-dir',
PPID = 1 \mid procs = 0; 1:1;0;
# ./check procs -C bareos-fd -c 1:1 -p 1 \
-a /etc/bareos/bareos-fd.conf
PROCS OK: 1 process with command name 'bareos-fd', PPID = 1
args '/etc/bareos/bareos-fd.conf' | procs=1;;1:1;0;
# ./check_procs -C postgres -c 1:1 -p 1 -u postgres
PROCS OK: 1 process with command name 'postgres', PPID = 1,
UID = 26 (postgres) | procs=1;;1:1;0;
# ./check_procs -C httpd -w 8:10 -c 1:30 -a /usr/sbin/httpd
PROCS WARNING: 6 processes with command name 'httpd',
args '/usr/sbin/httpd' | procs=6;8:10;1:30;0;
```


check_procs - Service Apply Rule Example

```
apply Service "bareos-sd-process" {
  import "generic-service"

  check_command = "procs"
  command_endpoint = host.name

  vars.procs_command = "bareos-sd"
  vars.procs_critical = "1:1"
  vars.procs_ppid = "1"
  vars.procs_user = "bareos"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-sd-proce
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/plugin-check-commands?highlightsearch=check procs#plugin-check-command-processes

check_tcp

check_tcp - Examples

```
# ./check_tcp -p 9101
TCP OK - 0,000 second response time on port 9101|
time=0,000092s;;;0,000000;10,000000

# ./check_tcp -p 9103
connect to address 127.0.0.1 and port 9103:
Connection refused

# ./check_tcp -p 5432
TCP OK - 0,000 second response time on port 5432|
time=0,000127s;;;0,000000;10,000000
```


check_tcp - Service Apply Rule Example

```
apply Service "bareos-dir-port" {
  import "generic-service"

  check_command = "tcp"
  command_endpoint = host.name

  vars.tcp_port = "9101"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-dir-port
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/plugin-check-commands?highlightsearch=check_tcp#plugin-check-command-tcp

4.3 Functionality

check_bareos

check_bareos - Plugin

Available from GitHub

(https://github.com/widhalmt/check_bareos) with better support for MySQL/MariaDB

Available from GitHub

(https://github.com/theGidy/check_bareos) or Icinga

Exchange

(https://exchange.icinga.org/hrstldlr/check_bareos)

check_bareos - Arguments

- Job
- State
- Runtime
- Status
 - Backup size (total, empty, oversized, failed)
- Tape
 - Number
 - State (empty, expire, replace)

check_bareos - Installation

- # yum install python-psycopg2 MySQL-python
- # git clone https://github.com/widhalmt/check_bareos.git
- # cp check_bareos/check_bareos.py /usr/lib64/nagios/plugins.
- # /usr/lib64/nagios/plugins/check_bareos.py --help

Copy Plugin Check Command:

cp check_bareos/contrib/icinga2-commands.conf \
/etc/icinga2/conf.d/bareos.conf

check_bareos - Examples

```
# ./check_bareos.py -u bareos -p bareos -d p status -fb -c
OK - Only 0 Backups failed in the last 1 days|Failed=0;5;1;
```

```
# ./check_bareos.py -u bareos -p bareos -d p status -e -w 1
WARNING - 1 successful 'F','D','I' backups are empty!!
EmptyBackups=1;1;3;;
```

./check_bareos.py -u bareos -p bareos -d p job -js -st E
OK - 0.0 Jobs are in the state: Terminated with Errors|
Terminated with Errors=0.0;5;10;;

./check_bareos.py -u bareos -p bareos -d p tape -ex
CRITICAL - Only 0.0 expired|Expired=0.0;5;10;;

check_bareos - Service Apply Rule Example (1/3)

```
apply Service "bareos-job" {
  import "generic-service"

  check_command = "bareos-job"
  command_endpoint = host.name

  vars.bareos_runtimejobs = true
  vars.bareos_time = "4"
  vars.bareos_state = "R"
  vars.bareos_warning = "1"
  vars.bareos_critial = "4"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-job
```


check_bareos - Service Apply Rule Example (2/3)

```
apply Service "bareos-status" {
  import "generic-service"

  check_command = "bareos-status"
  command_endpoint = host.name

  vars.bareos_totalbackupssize = true
  vars.bareos_diff = true
  vars.bareos_warning = "400"
  vars.bareos_critical = "500"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-status
```


check_bareos - Service Apply Rule Example (3/3)

```
apply Service "bareos-tape" {
  import "generic-service"

  check_command = "bareos-tape"
  command_endpoint = host.name

  vars.bareos_emptytapes = true
  vars.bareos_warning = "15"
  vars.bareos_critical = "10"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-tape
```


4.4 Databases

Database Backends

- PostgreSQL
- MySQL/MariaDB
- Sqlite (Testing)

PostgreSQL

check_postgres - Plugin

Available from:

https://bucardo.org/wiki/Check_postgres or GitHub (https://github.com/bucardo/check_postgres)

- Written in Perl
 - Uses psql binary
- Privileges:
 - Select on public schema
 - Select on data for query checks
 - Superuser for some actions
 - Local execution for some other

check_postgres - Actions

- connection
- custom_query
- database_size
- hot_standby_delay
- last_vacuum
- locks
- query_time

And many more...

check_postgres -Installation

```
# yum install perl-Data-Dumper
# wget http://bucardo.org/downloads/check_postgres-2.22.0.t
# tar -xf check_postgres-2.22.0.tar.gz
# cp check_postgres-2.22.0/check_postgres.pl \
/usr/lib64/nagios/plugins/
# /usr/lib64/nagios/plugins/check_postgres.pl --help
```


check_postgres -Examples

```
# ./check_postgres.pl -H 127.0.0.1 --dbname=bareos \
--dbuser=bareos --dbpass=bareos --action=connection
POSTGRES_CONNECTION OK: DB "bareos" (host:127.0.0.1)
version 9.2.15 | time=0.01s
# ./check_postgres.pl -H 127.0.0.1 --dbname=bareos \
--dbuser=bareos --dbpass=bareos --action=backends -w 10 -c
POSTGRES_BACKENDS OK: DB "bareos" (host:127.0.0.1)
2 of 100 connections (2%) | time=0.01s bareos=2;10;50;0;100
postgres=0;10;50;0;100 template0=0;10;50;0;100
template1=0:10:50:0:100
# ./check_postgres.pl -H 127.0.0.1 --dbname=bareos \
--dbuser=bareos --dbpass=bareos --action=database size \
-w 50MB -c 100MB
POSTGRES_DATABASE_SIZE OK: DB "bareos" (host:127.0.0.1)
bareos: 7959672 (7773 kB) postgres: 6648952 (6493 kB)
template1: 6648952 (6493 kB) template0: 6529540 (6377 kB) |
time=0.01s bareos=7959672;52428800;104857600
postgres=6648952;52428800;104857600 template1=6648952;52428
104857600 template0=6529540;52428800;104857600
```


check_postgres - Service Apply Rule Example

```
apply Service "postgres-connection" {
  import "generic-service"

  check_command = "postgres"
  command_endpoint = host.name

  vars.postgres_host = "127.0.0.1"
  vars.postgres_dbname = "bareos"
  vars.postgres_dbuser = "bareos"
  vars.postgres_dbpass = "bareos"
  vars.postgres_dbpass = "bareos"
  vars.postgres_action = "connection"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name postgres-connection
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/plugin-check-commands?highlightsearch=check_postgres#plugins-contrib-commandpostgres

MySQL/MariaDB

Plugins for MySQL/MariaDB

- check_mysql
- check_mysql_health
- Percona Monitoring Plugins

check_mysql - Plugin

Available from:

https://www.monitoringplugins.org/doc/man/check_mysql.html or GitHub (https://github.com/monitoring-plugins/monitoringplugins)

- Standard Plugin (Monitoring Plugin)
- DEB or RPM packages
- Written in C
- GNU General Public License (GPL)

check_mysql - Example

```
# ./check_mysql -d bareos -u bareos -p bareos
Uptime: 503 Threads: 2 Questions: 4654 Slow queries: 0
Opens: 54 Flush tables: 2 Open tables: 80 Queries per
second avg: 9.252|Connections=207c;;; Open_files=21;;;
Open_tables=80;;; Qcache_free_memory=0;;; Qcache_hits=0c;;;
Qcache_inserts=0c;;; Qcache_lowmem_prunes=0c;;;
Qcache_not_cached=0c;;; Qcache_queries_in_cache=0;;;
Queries=4655c;;; Questions=4654c;;; Table_locks_waited=0c;;
Threads_connected=2;;; Threads_running=1;;; Uptime=503c;;;
```


check_mysql - Service Apply Rule Example

```
apply Service "mysql" {
  import "generic-service"

  check_command = "mysql"
  command_endpoint = host.name

  vars.mysql_database = "bareos"
  vars.mysql_username = "bareos"
  vars.mysql_password = "bareos"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name mysql
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/plugin-check-commands?highlightsearch=check_mysql#plugin-check-command-mysql

61

check_mysql_health -Plugin

Available from:

https://labs.consol.de/de/nagios/check_mysql_health/inde or GitHub (https://github.com/lausser/check_mysql_health)

- Written in Perl by Gerhard Laußer from ConSol
 - Uses DBI and DBD::mysql
- GNU General Public License (GPL)
- Privileges:
 - Usage for most modes
 - Replication client for all slave modes
 - Select for sql mode

check_mysql_health - Modes

- connection-time
- uptime
- threads-connected
- q(uery)cache-hitrate
- tablecache-hitrate
- long-running-procs
- index-usage
- slave-sql-running
- sql

And many more...

check_mysql_health - Installation

```
# yum install perl-Digest-MD5
# wget https://labs.consol.de/assets/downloads/nagios/ \
check_mysql_health-3.0.0.5.tar.gz
# tar -xf check_mysql_health-3.0.0.5.tar.gz
# cd check_mysql_health-3.0.0.5/
# ./configure --with-nagios-user=icinga \
--with-nagios-group=icinga --libexecdir=/usr/lib64/nagios/p
# make
# make install
# /usr/lib64/nagios/plugins/check_mysql_health --help
```


check_mysql_health -Examples

```
# ./check_mysql_health --username=bareos --password=bareos
--database=bareos --mode=connection-time
OK - 0.07 seconds to connect as bareos |
'connection_time'=0.07;1;5;;

# ./check_mysql_health --username=bareos --password=bareos
--database=bareos --mode=threads-connected --warning 5 \
--critical 10
OK - 2 client connection threads | 'threads_connected'=2;5;

# ./check_mysql_health --username=bareos --password=bareos
--database=bareos --mode=tablecache-hitrate
OK - table cache hitrate 148.15%, 20.00% filled |
'tablecache_hitrate'=148.15%;99:;95:;0;100
'tablecache_fillrate'=20%::0;100
```


check_mysql_health -Service Apply Rule Example

```
apply Service "mysql-connection-time" {
  import "generic-service"

  check_command = "mysql_health"
  command_endpoint = host.name

  vars.mysql_health_username = "bareos"
  vars.mysql_health_password = "bareos"
  vars.mysql_health_database = "bareos"
  vars.mysql_health_mode = "connection-time"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name mysql-connection
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/plugin-check-commands?highlightsearch=mysql_health#plugins-contrib-commandmysql_health

Percona Monitoring Plugins

Available from:

https://www.percona.com/software/mysql-tools/percona-monitoring-plugins or GitHub (https://github.com/percona/percona-monitoring-plugins)

Percona Monitoring Plugins – Installation

```
# rpm -Uhv https://www.percona.com/downloads/\
percona-monitoring-plugins/1.1.6/\
percona-nagios-plugins-1.1.6-1.noarch.rpm
# rpm -ql percona-nagios-plugins
/usr/lib64/nagios/plugins/pmp-check-aws-rds.pv
/usr/lib64/nagios/plugins/pmp-check-lvm-snapshots
/usr/lib64/nagios/plugins/pmp-check-mysgl-deadlocks
/usr/lib64/nagios/plugins/pmp-check-mysgl-deleted-files
/usr/lib64/nagios/plugins/pmp-check-mysgl-file-privs
/usr/lib64/nagios/plugins/pmp-check-mysgl-innodb
/usr/lib64/nagios/plugins/pmp-check-mysgl-pidfile
/usr/lib64/nagios/plugins/pmp-check-mysql-processlist
/usr/lib64/nagios/plugins/pmp-check-mysgl-replication-delay
/usr/lib64/nagios/plugins/pmp-check-mysgl-replication-runni
/usr/lib64/nagios/plugins/pmp-check-mysgl-status
/usr/lib64/nagios/plugins/pmp-check-mysal-ts-count
/usr/lib64/nagios/plugins/pmp-check-pt-table-checksum
/usr/lib64/nagios/plugins/pmp-check-unix-memory
```


Percona Monitoring Plugins – Examples

```
# ./pmp-check-mysql-innodb
OK longest blocking idle transaction sleeps for 0 second
# ./pmp-check-mysql-deleted-files
OK no deleted files
# ./pmp-check-mysql-processlist
OK 0 unauthenticated, 0 locked, 0 copy to table, 0 statisti processes=0;16;32;0;
# ./pmp-check-unix-memory -c 95 -w 90
OK Memory 81% used | memory_used=81;90;95;0;100
```


4.5 WebUI

WebUI

- Plugins
 - check_http
- End to End
 - Webinject (http://www.webinject.org)
 - CasperJS (http://casperjs.org)
 - Selenium (http://www.seleniumhq.org)

check_http

check_http - Examples

```
# ./check_http -H 192.168.56.101 -u /bareos-webui -f follow
HTTP OK: HTTP/1.1 200 OK - 3688 bytes in 0.122 second respo
time ltime=0.122051s;;;0.0000000 size=3688B;;;

# ./check_http -H 192.168.56.101 -u /bareos-webui -f follow
-r bareos.png
HTTP OK: HTTP/1.1 200 OK - 3688 bytes in 0.118 second respo
time ltime=0.118181s;;;0.0000000 size=3688B;;;0

# ./check_http -H 192.168.56.101 -u /bareos-webui -f follow
-r bareos2.png
HTTP CRITICAL: HTTP/1.1 200 OK - pattern not found - 3688 by
in 0.139 second response time ltime=0.138861s;;;0.0000000
size=3688B;;;0
```


check_http - Service Apply Rule Example

```
apply Service "bareos-webui" {
  import "generic-service"

  check_command = "http"

  vars.http_uri = "/bareos-webui"
  vars.http_onredirect = "follow"
  vars.http_expect_body_regex = "bareos.png"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-webui
```


WebInject

Weblnject & Plugin

- Available from: http://www.webinject.org or GitHub (https://github.com/sni/Webinject)
- Free free tool for automated testing of web applications and web services

Plugin "check_webinject":

 Available from: https://labs.consol.de/de/nagios/check_webinject/index.ht

Weblnject - Installation

```
# wget https://labs.consol.de/assets/downloads/\
Webinject-1.84.tar.gz
# tar -xf Webinject-1.84.tar.gz
# yum install perl-ExtUtils-MakeMaker perl-CPAN perl-XML-Siperl-Crypt-SSLeay perl-Test-Simple
# perl Makefile.PL
# make
# make test
# make install
# make clean
# /usr/local/bin/webinject.pl --help
# wget https://labs.consol.de/assets/downloads/\
check_webinject-1.84.tar.gz
# tar -xf check_webinject-1.84.tar.gz
# cp check_webinject /usr/lib64/nagios/plugins/
```


Weblnject - Config file

vim /usr/lib64/nagios/plugins/config.xml
<testcasefile>testcasefile.xml</testcasefile>
<useragent>Webinject Application Tester</useragent>
<globaltimeout>30</globaltimeout>
<reporttype>nagios</reporttype>

Weblnject – Testcase file (1/2)

```
# vim /usr/lib64/nagios/plugins/testcasefile.xml
<testcases repeat="1">
<case
 i d="1"
 url="http://192.168.56.101/bareos-webui/"
 verifyresponsecode="200"
 verifypositive="Bareos - Login"
 errormessage="Webinterface down"
/>
<case
 id="2"
 method="post"
 url="http://192.168.56.101/bareos-webui/auth/login"
 postbody="director=localhost-dir&consolename=bareos\
 &password=bareos&submit=Login"
 verifyresponsecode="302"
 errormessage="Login failed"
/>
```


Weblnject – Testcase file (2/2)

```
<case
 id="3"
 url="http://192.168.56.101/bareos-webui/director/"
 verifyresponsecode="200"
 verifypositive="Daemon started"
 errormessage="Login failed"
/>

<case
 id="4"
 url="http://192.168.56.101/bareos-webui/auth/logout"
 verifyresponsecode="302"
 errormessage="Logout failed"
/>
</testcases>
```


check_webinject -Example

./check_webinject -c /usr/lib64/nagios/plugins/config.xml WebInject OK - All tests passed successfully in 0.636 secontime=0.636s;0;30;0;0 case1=0.165s case2=0.092s;0;0;0;0 \ case3=0.232s;0;0;0;0 case4=0.08s;0;0;0;0

check_webinject - Service Apply Rule Example

```
apply Service "bareos-webui-login" {
  import "generic-service"

  check_command = "webinject"

  vars.webinject_config_file = "/usr/lib64/nagios/plugins/\
  config.xml"

  assign where host.vars.role == "Bareos"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name bareos-webui-log
```


5 Passive Events

Run Script

Passive Events for Icinga 2 via 'Run Script Dir Job" resource. Shortcuts:

- Run Before Job
- Run After Job
- Run After Failed Job
- Client Run Before Job
- Client Run After Job

And many other combinations...

http://doc.bareos.org/master/html/bareos-manual-main-reference.html#directiveDirJobRun%20Script

Icinga 2 Service Apply Rule for Passive Events

```
apply Service "backup" {
  check_command = "passive"

  assign where host.vars.os == "Linux"
}
# systemctl reload icinga2.service
# icinga2 object list --type Service --name backup
```


5.1 NSCA

Nagios Service Check Acceptor (NSCA)

- Old fashioned (Latest release Jan 2012)
- Additional daemon on Icinga server
- Uses local commandpipe for command execution
- Client use unencrypted transport of check results

https://github.com/NagiosEnterprises/nsca

5.2 NSCA-ng

Nagios Service Check Acceptor – next generation (NSCA-ng)

- More active development than NSCA (Latest release Oct 2014)
- No compatibility between NSCA clients and NSCA-ng server (or vice versa)
- Improvements:
 - Security
 - Performance
 - Extensibility
 - Portability

http://www.nsca-ng.org https://github.com/weiss/nsca-ng

5.3 Icinga 2 API

Icinga 2 API

- Since Icinga 2.4
- Extends internal API to provide HTTP requests to:
 - Query, create, modify and delete config objects
 - Perform actions (reschedule checks, etc.)
 - · Subscribe to event streams
 - Manage configuration packages
 - Evaluate script expressions
- Secured by:
 - Transport Layer Security
 - Password or x.509 client certificate
 - Fine granular permissions
 - Accept header

Use Icinga 2 API

Set Downtime Before Job via Icinga 2 API

```
File /etc/bareos/bareos-dir.conf:
 Job {
 ...
 Run Script {
 Command = "/usr/lib/bareos/scripts/schedule-downtime.sh
 Runs When = Before
 Runs On Client = No
 }
 }
```

systemctl restart bareos-dir.service

Set Downtime Before Job via Icinga 2 API

File /usr/lib/bareos/scripts/schedule-downtime.sh:

```
#!/bin/bash
starttime=$(date +%s)
endtime=$(date "+1 hour" +%s)

read -r -d '' BODY <<EOF
{ "start_time": $starttime, "end_time": $endtime, "duration
 "3600", "fixed": false, "author": "bareos", "comment":
 "Scheduled downtime for Backup" }

EOF

curl -k -s -u bareos:bareos -H 'Accept: application/json' -
 "https://icinga2.localdomain:5665/v1/actions/schedule-dow
 ?host=$1" -d "BODY"

# chmod +x /usr/lib/bareos/scripts/schedule-downtime.sh</pre>
```

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/icinga2-api#icinga2-api-actions-scheduledowntime

Remove Downtime After Job via Icinga 2 API

```
File /etc/bareos/bareos-dir.conf:
```

```
Job {
...
Run Script {
 Command = "/usr/lib/bareos/scripts/remove-downtime.sh \\
 Runs When = After
 Runs On Client = No
 }
}
# systemctl restart bareos-dir.service
```


Remove Downtime After Job via Icinga 2 API

File /usr/lib/bareos/scripts/remove-downtime.sh:

#!/bin/bash

96

curl -k -s -u bareos:bareos -H 'Accept: application/json' "https://icinga2.localdomain:5665/v1/actions/remove-downt
 ?host=\$1"

chmod +x /usr/lib/bareos/scripts/remove-downtime.sh

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/icinga2-api#icinga2-api-actions-removedowntime

Change Service State After Failed Job via Icinga 2 API

```
apply Service "backup" {
  check_command = "passive"

  assign where host.vars.os == "Linux"
}
# systemctl reload icinga2.service
# icinga2 object list --type Service --name backup
```


Change Service State After Failed Job via Icinga 2 API

File /etc/bareos/bareos-dir.conf:

```
Job {
...
Run Script {
 Command = "/usr/lib/bareos/scripts/process-check-result
 \%c \%i \%j"
 Runs When = After
 Runs On Failure = Yes
 Runs On Success = No
 Runs On Client = No
 }
}
# systemctl restart bareos-dir.service
```


Change Service State After Failed Job via Icinga 2 API

```
File /usr/lib/bareos/scripts/process-check-result.sh:
#!/bin/bash

read -r -d '' BODY <<EOF
{ "exit_status": "2", "plugin_output": "Job $2 $3 failed"}
EOF

curl -k -s -u bareos:bareos -H 'Accept: application/json' -
 "https://icinga2.localdomain:5665/v1/actions/process-
 check-result?service=$1!backup" -d "BODY"</pre>
```

chmod +x /usr/lib/bareos/scripts/process-check-result.sh
Example output: Job 22 bareos.localdomain.2016-0819_15.30.00_05 failed

http://docs.icinga.org/icinga2/latest/doc/module/icinga 2/chapter/icinga2-api#icinga2-api-actions-processcheck-result

6 Graphite

What is Graphite?

- Store numeric time-series data
- · Render graphs of this data on demand
- No collection of data
- Components:
 - Carbon Cache
 - Whisper Files
 - Graphite Web
- Language: Python

Graphite is not just a single product. It consists of multiple components which work together to build a complete performance monitoring solution.

Graphite Single Node Setup

Bareos Graphite Poller

- Reads performance data from Bareos and feeds it into a Graphite backend
- Available from GitHub (https://github.com/aussendorf/bareoscontrib/tree/master/misc/performance/graphite)
- Written in Python by Maik Aussendorf from dass IT (https://www.dass-it.de)
- Requires python-bareos from contrib repository
- Import:
 - Events
 - Jobstats
 - Devicestats

Bareos Graphite Poller – Example

vim /etc/bareos/graphite-poller.conf


```
[director]
server=bareos.localdomain
name=bareos-dir
password=SECRET

[graphite]
server=graphite.localdomain
port=2003

Send events ("-e"), jobstats ("-j") and devicestats ("-v") from
the past to Graphite Carbon Cache:
 # ./bareos-graphite-poller.py -c ../graphite-poller.conf \
 -e -j -v
 JCKKDKWOKDod1OWKALTDCL
```


Bareos Graphite Poller – Structure

11 directories, 18 files

check_graphite - Plugin

- Available from GitHub (https://github.com/obfuscurity/nagios-scripts)
- Written in Ruby by Jason Dixon
- Plugin Check Command comes with Icinga 2.5 (https://dev.icinga.org/issues/12256)

check_graphite Installation

```
# yum install rubygem-rest-client
# git clone https://github.com/obfuscurity/nagios-scripts.g
# cp nagios-scripts/check_graphite /usr/lib64/nagios/plugin
# vim /usr/lib64/nagios/plugins/check_graphite
#!/usr/bin/env ruby
+ ## $VERBOSE
+ ### -W0 NO Warnings nil
+ ### -W1 Quiet false
+ ### -W2 Verbose true
+ BEGIN { $VERBOSE = nil }
...
# /usr/lib64/nagios/plugins/check_graphite --help
```


check_graphite - Example

./check_graphite -u graphite-web -m bareos.bareos-dir.job
.BackupClient1.jobCount -w 10 -c 5 -d 1440
WARNING metric count: 6.375 threshold: 10

check_graphite - Service Apply Rule Example

```
apply Service "BackupjobCount" {
  import "generic-service"

  check_command = "graphite"

  vars.graphite_url = "graphite-web"
  vars.graphite_metric = "bareos.bareos-dir.jobs.$host.name
  .jobCount"
  vars.graphite_duration = "1440"
  vars.graphite_warning = "10"
  vars.graphite_critical = "5"
  vars.graphite_link_graph = true

  assign where host.vars.os == "Linux"
}

# systemctl reload icinga2.service
# icinga2 object list --type Service --name BackupjobCount
```