

Zabbix Performance Tuning

Getting most out of your hardware

1/31 Zabbix Webinar

About me

Name: Alexei Vladishev

Email: alex@zabbix.com

Twitter: @avladishev

Home: www.zabbix.com

Working on Zabbix since 1998

Founder and CEO of Zabbix SIA (Ltd)

What is all about

- Overview of Zabbix Performance
- Step 1. Ider tify & fix common problems
- Step 2. Tuning of Zabbix Parameters
- Step 3. Do extra work

Overview

What's Zabbix performance?

4/31 Zabbix Webinar

No proxies, not a distributed setup

Metrics of Zabbix performance

- Number of values processed per second (NVPS)
- A rough estimate of NVPS is visible in Zabbix Dashboard

Performance delivered by Zabbix

Hardware: Quad Core CPU, 6GB, RAID10 BBWC

Budget: around 2K EUR

- Zabbix is able to deliver 1 million of values per minute or around 15.000 of values per second
- In real life performance would be worse. Why?!

Factors making performance lower

- Type of items, value types, SNMPv3, number of triggers and what the triggers are
- Housekeeper settings and thus size of the database
- Number of front-end users
- Complexity of triggers

.

Performance VS number of hosts

60 items per host, update frequency once per minute

Number of hosts	osts Performance (values per second)	
100	100	
1000	1000	
10000	10000	

300 items per host, update frequency once per minute

Number of hosts	Performance (values per second)		
100	500		
1000	5000		
10000	50000		

9/31

Slow v.s. Fast

What	Slow	Fast
Database size	Large	Fits into memory
Trigger expressions	min(),max(),avg()	last(), nodata()
Data collection	Polling (SNMP, Agent-less, Passive agent)	Trapping (active agents)
Data types	Text, string	Numeric

10/31

Zabbix Webinar

Visible symptoms of bad • Zabbix Queue has too many delayed items

Administration->Queue

- Frequent gaps in graphs, no data for some of the items
- False positives for triggers having nodata() function
- Unresponsive front-end

Nice looking Queue

Items	5 seconds	10 seconds	30 seconds	1 minute	5 minutes	More than 10 minutes
Zabbix agent	6	2	3	0	0	0
Zabbix agent (active)	0	0	0	0	0	0
Simple check	1	0	0	0	0	0
SNMPv1 agent	0	0	0	0	0	1
SNMPv2 agent	0	0	0	0	0	0
SNMPv3 agent	0	0	0	0	0	0
Zabbix internal	0	0	0	0	0	0
Zabbix aggregate	0	0	0	0	0	0
External check	0	0	0	0	0	0
Database monitor	0	0	0	0	0	0
IPMI agent	0	0	0	0	0	0
SSH agent	0	0	0	0	0	0
TELNET agent	0	0	0	0	0	0
Calculated	0	0	0	0	0	0

12/31

Different views on

13/31

Different views on performance

- "I just added 5 hosts and Zabbix died":-(
- "Zabbix is so slooooow, I have only 48 hosts":-(

however:

- "Zabbix Milestone achieved 1000 hosts and growing":-)
- "Our status update: 8500 hosts, 950400 items, 670340 triggers, 9550 vps":-)

```
:-) - Happy! :-( - Unhappy!
```


Common problems of initial setup

- Use of default templates
 - Make your own smarter templates
- Default database settings
 - Tune database for the best performance
- Not optimal configuration of Zabbix Server
 - Tune Zabbix Server configuration
- Housekeeper
- Use of older releases
 - Always use the latest one!

How do I know database performance is bad?

Zabbix Server configuration file, zabbix_server.conf:

LogSlowQueries=1000

16/31 Zabbix Webinar

Tune Zabbix Configuration

STEP 2

17/31 Zabbix Webinar

Get internal stats

- Real number of VPS
 - zabbix[wcache, values, all]
 - zabbix[queue,1m] number of items delayed for more than 1 minute
- Zabbix Server components
 - Alerter, Configuration syncer, DB watchdog, discoverer, escalator, history syncer, http poller, housekeeper, icmp pinger, ipmi poller, poller, trapper

18/31

Get internal stats

- Real number of VPS
 - zabbix[wcache, values, all]
 - zabbix[queue,1m] number of items delayed for more than 1 minute
- Zabbix Server components
 - Alerter, Configuration syncer, DB watchdog, discoverer, escalator, history syncer, http poller, housekeeper, icmp pinger, ipmi poller, poller, trapper

How it looks like

20/31

Tune number of processes

Zabbix Server configuration file, zabbix_server.conf:

```
StartPollers=80
StartPingers=10
StartPollersUnreachable=80
StartIPMIPollers=10
StartTrappers=20
StartDBSyncers=8
```

21/31 Zabbix Webinar

Do extra work

STEP 3

Ser Helli Ser

Aud

发

Use Proxies

Proxies do data collection

Table partitioning

- It is a way to split large tables into smaller partitions.
- Make sense for historical tables:
 - history_*, trends*, events
- Benefits
 - Easy to remove older data
 - Much better performance

No table partitioning

25/31

With table partitioning

ZABBIX

Hey, I tried everything! Performance is still not good.

Run all Zabbix components on separate hardware!

Zabbix Server 8 core CPU 4GB of RAM Database 24 core CPU 64GB of RAM Fast storage

Zabbix GUI Fast CPU 4GB of RAM

Summary

Make sure you did everything

.

28/31

Zabbix Webinar

Check list

- Zabbix internal statistics is monitored!
 - Otherwise you don't know anything about Zabbix health
- Zabbix configuration is tuned
- Database performance is tuned
- Housekeeper is not used, you use table partitions

DisableHousekeeper=1

Additional reading

- MySQL & PostgreSQL Performance Tuning Guides
- Table partitioning for Zabbix
 - MySQL: zabbixzone.com
 - PostgreSQL: https://www.zabbix.org/wiki/Docs/howto/zabbix2_postgresql_partitioning
- Zabbix Internal Checks
 - http://blog.zabbix.com/monitoring-how-busy-zabbix-processes-are
 - http://www.zabbix.com/documentation/2.2/manual/config/items#internal _checks

Questions?

www.zabbix.com Follow us on Twitter: @zabbix

ķ