GnuGroup International

<u>Nagios</u> <u>IT infrastructure monitoring tool</u>

ILG
Insight GNU/Linux Group
Reinventing the way you,
Think,
Learn,
Work

NAGIOS

MODULE - 1

Index of module - 1

- Introduction
- History of Nagios
- System Requirements
- Prerequisites
- Licensing
- Downloading
- Advice for Beginners
- Quickstart installation
- Nagios Architecture
- Plugins
- Remote Monitoring Mechanisms

- Monitoring Windows
- Monitor Remote Linux Host
- Monitor Network Switch
- Configuration overview
- Object configuration overview
- Object Definitions
- Running Nagios
- Notifications
- Host Checks
- Service Check
- Active Check
- Passive Check
- States types

www.gnugroup.org

Introduction

•What is Nagios Core?

Nagios® CoreTM is an **Open Source system** and **network monitoring application**.

- It watches hosts and services that you specify,
- alerting you when things go bad and when they get better.
- Nagios Core was originally designed to run under Linux,
- although it should work under most other unices as well.

History of Nagios

History Chart

http://www.nagios.org/about/history

System Requirements

The only software requirement for running Nagios Core is a machine

- Running Linux (or UNIX variant)
- Has network access
- A C compiler installed
- A web server (preferrably Apache)
- gd library version 1.6.3

Prerequisites

For Centos / Redhat distro

- Apache
- PHP
- GCC compiler
- yum install httpd php
- yum install gcc glibc glibc-common
- yum install gd gd-devel

Licensing

Nagios Core is licensed under the terms of the

GNU General Public License Version 2

as published by the Free Software Foundation.

Downloading

http://www.nagios.org/download

Advice for Beginners

Relax - it's going to take some time....

- Use the quickstart instructions
- Read the documentation
- Seek the help of others

Prerequisites

Already Diccussed
Also disable selinux

Yum update

Already Diccussed

User creation

```
# su - I
# /usr/sbin/useradd -m nagios
# passwd nagios
```

Group Creation

- 1) Create a new <u>nagcmd</u> group for allowing external commands to be submitted through the web interface.
- 2) Add both the nagios user and the apache user to the group.

```
# /usr/sbin/groupadd nagcmd# /usr/sbin/usermod -a -G nagcmd nagios# /usr/sbin/usermod -a -G nagcmd apache
```

Download Nagios and the Plugins

http://www.nagios.org/download

Create a directory for storing the downloads.

```
# mkdir ~/downloads
```

cd ~/downloads

wget http://prdownloads.sourceforge.net/sourceforge/nagios/nagios-3.2.3.tar.gz

wget http://prdownloads.sourceforge.net/sourceforge/nagiosplug/nagios-plugins-1.4.11.tar.gz

Compile and Install Nagios

Extract the Nagios source code tarball.

```
# cd ~/downloads
# tar xzf nagios-3.2.3.tar.gz
# cd nagios-3.2.3
```

Compile and Install Nagios

Run the Nagios configure script, passing the name of the group you created earlier like so:

```
# ./configure --with-command-group=nagcmd # make all
```

Install binaries, init script, sample config files and set permissions on the external command directory.

```
# make install
# make install-init
# make install-config
# make install-commandmode
```

Configure the Web Interface

Install the Nagios web config file in the Apache conf.d directory.

make install-webconf

Create a nagiosadmin account for logging into the Nagios web interface.

Remember the password you assign to this account - you'll need it later.

htpasswd -c /usr/local/nagios/etc/htpasswd.users nagiosadmin

Restart Apache to make the new settings take effect.

service httpd restart

Compile & Install the Nagios Plugins

Extract the Nagios plugins source code tarball

```
# cd ~/downloads
# tar xzf nagios-plugins-1.4.11.tar.gz
# cd nagios-plugins-1.4.11
```

Compile and install the plugins.

```
# ./configure --with-nagios-user=nagios --with-nagios-group=nagios
# make
# make install
```

Start Nagios

Add Nagios to the list of system services and have it automatically start when the system boots.

chkconfig --add nagios # chkconfig nagios on

Add nagios service to runlevels

Verify the sample Nagios configuration files.

/usr/local/nagios/bin/nagios -v /usr/local/nagios/etc/nagios.cfg

If there are no errors, start Nagios.

service nagios start

Verify config file

If you see me,
I am configured
And ready

Nagios Architecture Architecture

Nagios is built on a server / agents architecture.

- Usually, on a network, a Nagios server is running on a host,
- and plugins are running on all the remote hosts that need to be monitored.

These plugins send information to the server, which displays them in a GUI.

Nagios Architecture

What Are Plugins?

Plugins

Nagios plugins are standalone extensions to Nagios Core

- provide low-level intelligence on how to monitor anything and everything with Nagios Core.
- Plugins <u>operate as standalone applications</u>, but are generally designed to be executed by Nagios Core.
- Plugins <u>process command-line arguments</u>, go about the business of performing a specific type of check,
- and then return the results to Nagios Core for further processing.

Plugins can either be **compiled binaries** (written in C, C++, etc) or **executable scripts** (shell, Perl, PHP, etc).

Plugins act as an **abstraction layer** between the **monitoring logic** present in the **Nagios daemon** and the actual services and hosts that are being monitored.

The upside of this type of plugin architecture:

That you can monitor just about anything you can think of.

22

If you can automate the process of checking something, you can monitor it with Nagios

Plugins

Plugins

What Plugins Are Available?

There are plugins currently available to monitor many different kinds of devices and services, including:

- HTTP, POP3, IMAP, FTP, SSH, DHCP
- CPU Load, Disk Usage, Memory Usage, Current Users
- Unix/Linux, Windows, and Netware Servers
- Routers and Switches etc.

./check_http -help

Offical Plugins can be downloaded

Nagios Plugins Project: http://nagiosplug.sourceforge.net/ Nagios Downloads Page: http://www.nagios.org/download/

NagiosExchange.org: http://www.magiosexchange.org/

(1) check_by_ssh

Add Nagios to the list of system services and have it automatically start when the system boots.

Since you want to execute a command

(a "check-command" or a nagios plugin to get the state of some process on the remote hosts),

The obvious solution is to run it through a remote shell on the target system -

ssh user@host 'command'

Will execute Is -I /bin
Command on remote system

e.g

ssh ilg@node03 ls -l /bin

Nagios has a check_by_ssh command that works in a similar manner

This requires the target to have an **ssh-server running**,

you need to set up nagios account on the remote host and arrange for non-interactive authentication (e.g key-based authentication, or by refering to username and passwords in a configuration file).

www.gnugroup.org

Design Overview

(2) nrpe

NRPE stands for <u>Nagios Remote Process Execution</u>:

The NRPE addon is designed to allow you to execute Nagios plugins on **remote Linux/Unix machines.**

The main reason for doing this is to allow Nagios to monitor "local" resources (like CPU load, memory usage, etc.) on remote machines.

Since these public resources are not usually exposed to external machines, an agent like NRPE must be installed on the remote Linux/Unix machines.

This is a "Remote Agent" architecture:

An <u>**nrpe**</u> agent on the target executes the requested check-commands and reports back the results :

Nagios (→ nagios host nrpe) → nrpe on remote host → command.

Design Overview

(3) check_nt

Remote Agent mechanism specifically for Windows systems. Conceptually similar to check_by_ssh and check_nrpe.

Monitoring private services or attributes of a Windows machine requires that you install an agent on it.

This agent acts as a proxy between the Nagios plugin that does the monitoring and the actual service or attribute of the Windows machine.

Without installing an agent on the Windows box, Nagios would be unable to monitor private services or attributes of the Windows box.

We will be installing the NSClient++ addon on the Windows machine and using the check_nt plugin to communicate with the NSClient++ addon.

Note: The check_nt plugin should already be installed on the Nagios server

Design Overview

(4) NSCA

NSCA is Nagios Service Check Acceptor

It's an additional daemon on your Nagios host.

Accepts and processes check results submitted by other Nagios hosts, or any other program that manages to deliver an "NSCA message" that says something useful about

Service,

Process.

Software or

Hardware state on a (remote) host.

As such, NSCA is instrumental in remote and distributed monitoring.

Design Overview

Overview

Following three steps will happen on a very high level when Nagios (installed on the nagios-server) monitors a service (for e.g. disk space usage) on the remote Windows host..

- Nagios will execute check_nt command on nagios-server and request it to monitor disk usage on remote windows host.
- The check_nt on the nagios-server will contact the NSClient++ service on remote windows host and request it to execute the USEDDISKSPACE on the remote host.
- The results of the USEDDISKSPACE command will be returned back by NSClient++ daemon to the check_nt on nagios-server.

Following flow summarizes the above explanation:

- Nagios Server (check_nt) —> Remote host (NSClient++) —> USEDDISKSPACE
- Nagios Server (check_nt) <— Remote host (NSClient++) <— USEDDISKSPACE (returns disk space usage)

- II. 4steps to setup nagios on remote windows host
 - 1. Install NSClient++ on the remote windows server

Download NSCP 0.3.1 (NSClient++-Win32-0.3.1.msi) from NSClient++ Project. NSClient++ is an **open source windows service** that allows **performance metrics** to be gathered by Nagios for windows services.

- Go through the following five NSClient++ installation steps to get the installation completed.
 - (1) NSClient++ Welcome Screen
 - (2) License Agreement Screen
 - (3) Select Installation option and location. Use the default option and click next.
 - (4) Ready to Install Screen. Click on Install to get it started.
 - (5) Installation completed Screen.

3. Modify the NSC.ini

(1) Modify NSC.ini and uncomment *.dll: Edit the C:\Program Files\NSClient++\NSC.ini file and uncomment everything under [modules] except RemoteConfiguration.dll and CheckWMI.dll1.

FileLogger.dll

CheckSystem.dll

CheckDisk.dll

NSClientListener.dll

NRPEListener.dll

SysTray.dll

CheckEventLog.dll

CheckHelpers.dll

;CheckWMI.dll

; RemoteConfiguration IS AN EXTREM EARLY IDEA SO DONT USE FOR PRODUCTION ENVIRONMENTS!

;RemoteConfiguration.dll

; NSCA Agent is a new beta module use with care!

NSCAAgent.dll

; LUA script module used to write your own "check deamon" (sort of) early beta.

LUAScript.dll

; Script to check external scripts and/or internal aliases, early beta.

CheckExternalScripts.dll

; Check other hosts through NRPE extreme beta and probably a bit dangerous! :)

NRPEClient.dll

(3) **Modify NSC.ini** and **uncomment port.** Edit the C:\Program Files\NSClient++\NSC.ini file and uncomment the port# under [NSClient] section

;# NSCLIENT PORT NUMBER

; This is the port the NSClientListener.dll will listen to.

port=12489

4) Modify NSC.ini and specify password. You can also specify a password the nagios server needs to use to remotely access the NSClient++ agent.

[Settings]

;# OBFUSCATED PASSWORD

- ; This is the same as the password option but here you can store the password in an obfuscated manner.
- ; *NOTICE* obfuscation is *NOT* the same as encryption, someone with access to this file can still figure out the
- ; password. Its just a bit harder to do it at first glance.
- ;obfuscated_password=Jw0KAUUdXIAAUwASDAAB

;# PASSWORD

; This is the password (-s) that is required to access NSClient remotely. If you leave this blank everyone will be able to access the daemon remotly.

password=My2Secure\$Password

4. Start the NSClient++ Service

Start the NSClient++ service

either from the Control Panel -> Administrative tools -> Services -> Select "NSClientpp (Nagios) 0.3.1.14 2008-03-12 w32" and click on start (or) Click on "Start -> All Programs -> NSClient++ -> Start NSClient++ (Win32) . Please note that this will start the NSClient++ as a windows service.

Later if you modify anything in the NSC.ini file, you should restart the "NSClientpp (Nagios) 0.3.1.14 2008-03-12 w32" from the windows service.

Verify that the windows-server template is enabled under /usr/local/nagios/etc/objects/templates.cfg

Windows host definition template - This is NOT a real host, just a template! define host{

name windows-server; The name of this host template

use generic-host; Inherit default values from the generic-host template

check_period 24x7; By default, Windows servers are monitored round the clock

check_interval 5 ; Actively check the server every 5 minutes

retry_interval	1	; Schedule host check retries at 1 minute intervals
max_check_attempts	s 10	; Check each server 10 times (max)
check_command	check-hos	st-alive; Default command to check if servers are "alive"
notification_period	24x7	; Send notification out at any time - day or night
notification_interval	30	; Resend notifications every 30 minutes
notification_options	d,r	; Only send notifications for specific host states
contact_groups	admins	; Notifications get sent to the admins by default

hostgroups windows-servers; Host groups that Windows servers should be a member of

register 0 ; DONT REGISTER THIS – ITS

JUST A TEMPLATE

}

2. Uncomment windows.cfg in /usr/local/nagios/etc/nagios.cfg

Definitions for monitoring a Windows machine

cfg_file=/usr/local/nagios/etc/objects/windows.cfg

address 192.168.1.4 ; IP address of the remote windows host

4. Define windows services that should be monitored.

Following are the default windows services that are already enabled in the sample windows.cfg. Make sure to update the host_name on these services to reflect the host_name defined in the above step.

define service{

use generic-service

host_name remote-windows-host

service_description NSClient++ Version

check_command check_nt!CLIENTVERSION

```
define service{
 generic-service
use
 remote-windows-host
host name
service description
 Uptime
 check nt!UPTIME
check command
define service{
 generic-service
use
 remote-windows-host
host name
service description
 CPU Load
check command
 check nt!CPULOAD!-I 5,80,90
```

```
define service{
 generic-service
use
 remote-windows-host
host name
service description
 Uptime
 check nt!UPTIME
check command
define service{
 generic-service
use
 remote-windows-host
host name
service description
 CPU Load
check command
 check nt!CPULOAD!-I 5,80,90
```

5. Enable Password Protection

If you specified a password in the NSC.ini file of the NSClient++ configuration file on the Windows machine,

you'll need to **modify the check_nt command** definition to include the password.

Modify the **/usr/local/nagios/etc/commands.cfg** file **and add password** as shown below.

```
define command{
command_name check_nt
command_line $USER1$/check_nt -H $HOSTADDRESS$ -p 12489
-s My2Secure$Password -v $ARG1$ $ARG2$
```

6. Verify Configuration and Restart Nagios.

Verify the nagios configuration files as shown below.

[nagios-server]#/usr/local/nagios/bin/nagios -v /usr/local/nagios/etc/nagios.cfg

Total Warnings: 0

Total Errors: 0

Things look okay - No serious problems were detected during the preflight check

Overview:

- Following three steps will happen on a very high level when Nagios (installed on the nagios-servers) monitors a service (for e.g. disk space usage) on the remote Linux host.
- Nagios will execute check_nrpe command on nagios-server and request it to monitor disk usage on remote host using check_disk command.
- The check_nrpe on the nagios-server will contact the NRPE daemon on remote host and request it to execute the check_disk on remote host.
- The results of the check_disk command will be returned back by NRPE daemon to the check_nrpe on nagios-server.

- II. 7 steps to install Nagios Plugins and NRPE on the remote host.
- 1. Download Nagios Plugins and NRPE Add-on

Download following files from Nagios.org and move to /home/downloads:

- nagios-plugins-1.4.11.tar.gz
- nrpe-2.12.tar.gz

2. Create nagios account

- [remotehost]# useradd nagios
- [remotehost]# passwd usersecret

3. Install nagios-plugin

- [remotehost]# cd /home/downloads
- [remotehost]# tar xvfz nagios-plugins-1.4.11.tar.gz
- [remotehost]# cd nagios-plugins-1.4.11
- [remotehost]# export LDFLAGS=-ldl

[remotehost]# ./configure --with-nagios-user=nagios --with-nagiosgroup=nagios --enable-redhat-pthread-workaround

[remotehost]# make

[remotehost]# make install

[remotehost]# chown nagios.nagios /usr/local/nagios

[remotehost]# chown -R nagios.nagios /usr/local/nagios/libexec/

Note: On Red Hat, For me the ./configure command was hanging with the the message: "checking for redhat spopen problem...". Add --enable-redhat-pthread-workaround to the ./configure command as a work-around for the above problem.

5. Setup NRPE to run as daemon (i.e as part of xinetd):

Modify the /etc/xinetd.d/nrpe to add the ip-address of the Nagios monitoring server to the only_from directive.

Note that there is a space after the 127.0.0.1 and the nagios monitoring server ip-address (in this example, nagios monitoring server ip-address is: 192.168.1.2)

only from = 127.0.0.1 **192.168.1.2**

Modify the letclservices and add the following at the end of the file.

nrpe 5666/tcp # NRPE

Start the service

[remotehost]#service xinetd restart

Verify whether NRPE is listening

[remotehost]# netstat -at | grep nrpe

tcp 0 0 *:nrpe *:*

LISTEN

Verify to make sure the NRPE is functioning properly

[remotehost]# /usr/local/nagios/libexec/check_nrpe -H localhost

NRPE v2.12

6. Modify the /usr/local/nagios/etc/nrpe.cfg

The nrpe.cfg file located on the remote host contains the commands that are needed to check the services on the remote host.

- By default the nrpe.cfg comes with few standard check commands as samples.
- check_users and check_load are shown below as an example.

command[check_users]=/usr/local/nagios/libexec/check_users -w 5 -c 10 command[check_load]=/usr/local/nagios/libexec/check_load -w 15,10,5 -c 30,25,20

In all the check commands, the "-w" stands for "Warning" and "-c" stands for "Critical".

for e.g. in the check_disk command below, if the available disk space gets to 20% of less, nagios will send warning message.

If it gets to 10% or less, nagios will send critical message. Change the value of "-c" and "-w" parameter below depending on your environment.

command[check_disk]=/usr/local/nagios/libexec/check_disk -w 20% -c 10% -p /dev/hda1

III. 4 Configuration steps on the Nagios monitoring server to monitor remote host:.

- 1. Download NRPE Add-on
 - Download nrpe-2.12.tar.gz from Nagios.org and move to /home/downloads:te:
 - 2. Install check_nrpe on the nagios monitoring server
 - [nagios-server]# tar xvfz nrpe-2.12.tar.gz
 - [nagios-server]# cd nrpe-2.1.2
 - [nagios-server]# ./configure
 - [nagios-server]# make all

[nagios-server]# make install-plugin

./configure will give a configuration summary as shown below:

*** Configuration summary for nrpe 2.12 05-31-2008 ***:

General Options:

NRPE port: 5666

NRPE user: nagios

NRPE group: nagios

Nagios user: nagios

Nagios group: nagios

Note: I got the "checking for SSL headers... configure: error: Cannot find ssl headers" error message while performing ./configure. Install openssl-devel as shown below and run the ./configure again to fix the problem.

[nagios-server]# rpm -ivh openssl-devel-0.9.7a-43.16.i386.rpm krb5-devel-1.3.4-47.i386.rpm zlib-devel-1.2.1.2-1.2.i386.rpm e2fsprogs-devel-1.35-12.5.

el4.i386.rpm

warning: openssl-devel-0.9.7a-43.16.i386.rpm: V3 DSA signature: NOKEY, key ID db42a60e

Preparing... ############ [100%]

1:e2fsprogs-devel ############################### [25%]

2:krb5-devel ################ [50%]

host definition sample:

```
define host{
use linux-server
host_name remotehost
alias Remote Host
address 192.168.1.3
contact_groups admins
```

Service definition sample:

```
define service{
  use generic-service
  service_description Root Partition
  contact_groups admins
  check_command check_nrpe!check_disk
}
```

Note: In all the above examples, replace remotehost with the corresponding hostname of your remotehost.

4. Restart the nagios service

Restart the nagios as shown below and login to the nagios web (http://nagios-server/nagios/) to verify the status of the remotehost linux sever that was added to nagios for monitoring.

[nagios-server]# service nagios reload

3. Add a new host for the switch to be monitered

In this example, I've defined a host to monitor the **core switch** in the **/usr/local/nagios/etc/objects/switch.cfg** file.

Change the address directive to your switch ip-address accordingly.

define host{

use generic-switch

host_name core-switch

alias Cisco Core Switch

address **192.168.1.50**

hostgroups switches

4. Add common services for all switches

Displaying the **uptime of the switch** and

verifying whether **switch is alive** are common services for all switches.

So, define these services under the switches hostgroup_name as shown below.

Service definition to ping the switch using check_ping

define service{

use generic-service

hostgroup_name switches

service description PING

check_command check_ping!200.0,20%!600.0,60%

normal check interval 5

retry_check_interval 1

Service definition to monitor switch uptime using check_snmp define service{

use generic-service

hostgroup_name switches

service_description Uptime

check_command check_snmp!-C public -o sysUpTime.0

6. Add service to monitor an active switch port

Use check_snmp to monitor the specific port as shown below.

The following two services monitors port#1 and port#5. To add additional ports, change the value ifOperStatus.n accordingly. i.e n defines the port#.

Monitor status of port number 1 on the Cisco core switch

define service{

use generic-service

host_name core-switch

service_description Port 1 Link Status

check_command check_snmp!-C public -o ifOperStatus.1 -r 1 -m

RFC1213-MIB

7. Add services to monitor multiple switch ports together

Sometimes you may need to monitor the status of multiple ports combined together.

i.e Nagios should send an alert, even if one of the port is down.

In this case, define the following service to monitor multiple ports.

Monitor ports 1 - 6 on the Cisco core switch.

define service{

use generic-service

host_name core-switch

service description Ports 1-6 Link Status

```
check_command check_snmp!-C public -o ifOperStatus.1 -r 1 -m RFC1213-MIB, -o ifOperStatus.2 -r 1 -m RFC1213-MIB, -o ifOperStatus.3 -r 1 -m RFC1213-MIB, -o ifOperStatus.5 -r 1 -m RFC1213-MIB, -o ifOperStatus.6 -r 1 -m RFC1213-MIB
```


- # /etc/rc.d/init.d/nagios stop
- Stopping nagios: .done.
- # /etc/rc.d/init.d/nagios start
- Starting nagios: done.

Verify the status of the switch from the Nagios web UI: http://{nagios-server}/nagios as shown below:

Service Status Details For Host 'core-switch'

Host 🎁	Service 1	Status 1	Last Check 🔨	Duration 🔭	Attempt 🚹	Status Information
Port 1 Link Port 5 Link	PING	OK	10-25-2008 06:41:16	0d 0h 0m 57s	1/3	PING OK - Packet loss = 0%, RTA = 1.44 ms
	Port 1 Bandwidth Usage	UNKNOWN	10-25-2008 06:41:26	0d 0h 0m 47s	1/3	check_mrtgtraf: Unable to open MRTG log file
	Port 1 Link Status	OK OK	10-25-2008 06:41:35	0d 0h 0m 38s	1/3	SNMP OK - up(1)
	Port 5 Link Status	OK .	10-25-2008 06:41:44	0d 0h 0m 29s	1/3	SNMP OK - up(1)
	Ports 1-6 Link Status	OK OK	10-25-2008 06:41:56	0d 0h 0m 17s	1/3	SNMP OK - up(1) up(1) up(1) up(1) up(1) up(1)
	<u>Uptime</u>	OK OK	10-25-2008 06:42:10	0d 0h 0m 11s	1/3	SNMP OK - Timeticks: (2302030400) 266 days, 10

Configuration overview

Configuration overview

Resource File(s)

Resource files can be used to store user-defined macros.

The main point of having resource files is to use them to store sensitive configuration information (like passwords), without making them available to the CGIs.

Format: resource_file=<file_name>

Example:

resource_file=/usr/local/nagios/etc/resource.cfg

Main Configuration File

The main configuration file contains a number of directives that affect how the Nagios daemon operates.

This config file is read by both the Nagios daemon and the CGIs.

This is where you're going to want to get started in your configuration adventures.

Config File Location

The main configuration file is usually named **nagios.cfg** and located in the **/usr/local/nagios/etc/ directory.**

CGI Configuration File

The CGI configuration file contains a number of directives that affect the operation of the CGIs.

It also contains a reference the main configuration file,

so the CGIs know how you've configured Nagios and where your object defintions are stored.

A sample CGI configuration file (/usr/local/nagios/etc/cgi.cfg) is installed for you when you follow the quickstart installation guide.

Main configuration file options

Log File

Format: log_file=<file_name>

Example:

log_file=/usr/local/nagios/var/nagios.log

This variable specifies where Nagios should create its main log file.

- This should be the first variable that you define in your configuration file, as Nagios will try to write errors that it finds in the rest of your configuration data to this file.
- If you have log rotation enabled, this file will automatically be rotated every hour, day, week, or month.

Main configuration file options

• <u>Temp File</u>

Format: temp_file=<file_name>

Example:

temp_file=/usr/local/nagios/var/nagios.tmp

This is a temporary file that Nagios periodically creates to use when updating comment data, status data, etc.

Main configuration file options

Status File

Format: status_file=<file_name>

Example:

status_file=/usr/local/nagios/var/status.dat

This is the file that Nagios uses to store the current status, comment, and downtime information.

This file is used by the CGIs so that current monitoring status can be reported via a web interface.

The CGIs must have read access to this file in order to function properly.

Note: This file is deleted every time Nagios stops and recreated when it starts.

What Are Objects?

Objects are all the elements that are involved in the monitoring and notification logic. Types of objects include:

- Services
- Service Groups
- Hosts
- Host Groups
- Contacts
- Contact Groups
- Commands
- Time Periods
- Notification Escalations
- Notification and Execution Dependencies

Where Are Objects Defined?

Objects can be defined in one or more configuration files and/or directories that you specify using the **cfg_file** and/or **cfg_dir** directives in the main configuration file.

How Are Objects Defined?

Objects are defined in a flexible template format, which can make it much easier to manage your Nagios configuration in the long term.

Host Groups are groups of one or more hosts.

Host groups can make it easier to

- (1) view the status of related hosts in the Nagios web interface and
- (2) simplify your configuration through the use of object tricks.

Services are one of the central objects in the monitoring logic.

- Services are associated with hosts and can be:
- Attributes of a host (CPU load, disk usage, uptime, etc.)
- Services provided by the host (HTTP, POP3, FTP, SSH, etc.)
- Other things associated with the host (DNS records, etc.)

Service Groups are groups of one or more services.

Service groups can make it easier to

- (1) view the status of related services in the Nagios web interface and
- (2) simplify your configuration through the use of object tricks.

<u>Timeperiods</u> are are used to control:

- When hosts and services can be monitored
- When contacts can receive notifications

Commands are used to tell Nagios what programs, scripts, etc. it should

- execute to perform:
- Host and service checks
- Notifications
- Event handlers
- and more...

Introduction

With Nagios, you're going to monitor hosts and services.

Being a flexible framework, Nagios lets you define those yourself, as "object definitions" in configuration files

When creating and/or editing configuration files, keep the following in mind:

- Lines that start with a '#' character are taken to be comments and are not processed
- Directive names are case-sensitive
- Characters that appear after a semicolon (;) in configuration lines are treated as comments and are not processed

Path /usr/local/nagios/etc/object/

Host Definition

"Host" monitoring only tells you if a host is up, i.e. responding to a ping from the Nagios server.

A sample definition of a host is as follows:

•	define host	
•	{	
•	host_name	
	linuxbox01	
•	hostgroups	
	linuxservers	
•	alias	Linux
	Server 01	
•	address	10.0.2.1
•	check_command	check-host-alive
•	check_interval	5
•	retry_interval	1
•	max_check_attempts5	
•	check_period	24x7
•	contact_groups	linux-admins
•	notification_interval	30
•	notification_period	24x7
•	notification_options	d,u,r
•	}	

The slide defines a Linux box that will use the **check-host-alive command** to make sure the box is up and running.

The test will be performed every five minutes,

and after five failed tests,

it will assume the host is down.

If it is down, a notification will be sent out every 30 minutes.

Determining Status and Reachability of Network Hosts

 Nagios is able to determine whether the hosts you're monitoring are in a DOWN or UNREACHABLE state.

These are very different (although related) states and can help you quickly determine the root cause of network problems.

Here's how the reachability logic works to distinguish between these two states...

Determining Status and Reachability of Network Hosts

Take a look at the simple network diagram. For this example, lets assume you're monitoring all the hosts (server, routers, switches, etc) that are pictured. Nagios is installed and running on the Nagios host.

Defining Parent/Child Relationships

- Now that you know what the parent/child
- relationships look like for hosts that are
- being monitored,
- how do you configure Nagios to reflect them?
- The parents directive in your host definitions
- allows you to do this.

Defining Parent/Child Relationships

```
define host{
host_name Nagios ; <-- The local host has no parent - it is the topmost host
}</pre>
```

```
define host
{
host_name Web
parents Switch1
}
```


```
define host
{
host_name ftp
parents Switch1
}
```

```
define host
{
 host_name Router1
 parents Switch1
}
```

```
define host
{
host_name Switch2
parents Router1
}
```


Reachability Logic in Action

- Now that you're configured Nagios with the proper parent/child relationships for your hosts,
- let's see what happen when problems arise.
- Assume that two hosts Web and Router1 - go offline...

Reachability Logic in Action

- When hosts change state (i.e. from UP to DOWN),
- the host reachability logic in Nagios kicks in
- The reachability logic will initiate parallel checks of the parents and children of whatever hosts change state.
- This allows Nagios to quickly determine the current status of your network infrastructure when changes occur.

Reachability Logic in Action Final conclusion

- Nagios will determine that Web and Router1 are both in DOWN states because the "path" to those hosts is not being blocked.
- Nagios will determine that all the hosts "beneath" Router1 are all in an UNREACHABLE state because Nagios can't reach them.
- Router1 is DOWN and is blocking the path to those other hosts
- Those hosts might be running fine, or they might be offline -
- Nagios doesn't know because it can't reach them. Hence Nagios considers them to be UNREACHABLE instead of DOWN.

www.gnugroup.org

```
define hostgroup
{
  hostgroup_name aix-servers
Alias AIX servers
Members aixbox1,aixbox2
}
```

```
define hostgroup
{
  hostgroup_name unix-servers
Alias UNIX servers
Members Ilinux-servers,aix-servers
}
```

hostgroup_name Short, unique name of the host group

alias Descriptive name of the host group

members List of all hosts that should be a member of this group, separated by commas

hostgroup_members List of all other host groups whose members should also be members of this group, separated by commas

Host Group Definition

Host groups can also be used when defining services or dependencies. For example,

- it is possible to tell Nagios that all Linux servers should have their SSH service monitored and
- all AIX servers should have a telnet accepting connections.
- It is also possible to define dependencies between hosts
 They are, in a way, similar to a parent-host relationship, but dependencies offer more complex configuration options.
- Nagios will only issue host and service checks if all dependant hosts are currently up

Service Group Definition

Services can be grouped in a similar way to host objects

This can be done to manage services more conveniently.

It also aids in viewing service reports on the Nagios web interface.

Service groups are also used to configure dependencies in a more convenient way.

Contact Definition

Contacts define people who can either be owners of specific machines, or people who should be contacted in case of problems.

- Depending on how your organization chooses to contact people in case of problems, the definition of a contact may vary a lot.
- A contact consists of a unique name, a descriptive name, and one or more email addresses and/or pager numbers.
- Contact definitions can also contain additional data specific to how a person can be contacted.

Contact Definition

```
Example
define contact
 jdoe
contact name
 John Doe
alias
 john.doe@yourcompany.com
email
host_notification_period
 24x7
service_notification_period
 24x7
host_notification_options
 d,u,r
service notification options
 w,u,c,r
host_notification_commands
 host-notify-by-email
service notification commands
 notify-by-email
```

Contact Group Definition

Contacts can be grouped. Usually, grouping is used to keep a list of which users are responsible for which tasks,

and the group maps to job responsibilities for particular people.

- It also makes it possible to define people who should be responsible for
- handling problems at specific time periods,
- and Nagios will automatically contact the right people depending on the time at which a problem has occurred.
- It is also possible to specify different people or groups for handling hostrelated and service-related problems—

for example, hardware administrators for handling host problems and system administrators for handling service issues.

Time Period Definition

- Timeperiod definitions allow you to control when various aspects of the monitoring and alerting logic can operate.
- For instance, you can restrict:
- When regularly scheduled host and service checks can be performed
- When notifications can be sent out
- When notification escalations can be used
- When dependencies are valid

How Time Periods Work With Service Checks

- Without the implementation of time periods, Nagios would monitor all services that you had defined 24 hours a day, 7 days a week.
- While this is fine for most services that need monitoring, it doesn't work out so well for others.
- For instance, do you really need to monitor printers all the time when they're really only used during normal business hours?
- Perhaps you have development servers which you would prefer to have up, but aren't "mission critical" and therefore don't have to be monitored for problems over the weekend.
- Time period definitions now allow you to have more control over when such services may be checked...

define timeperiod{		define timeperiod{
• timeperiod_name	admin1-oncall	• timeperiod_name admin2-oncall
• alias	Admin1 On Call	• alias Admin2 On Call
• 2009-04-17 / 14	15:00-24:00	• 2009-04-24 / 14
• 2009-04-18 / 14	00:00-24:00	• 2009-04-25 / 14
• 2009-04-19 / 14	00:00-24:00	• 2009-04-26 / 14
• 2009-04-20 / 14	00:00-24:00	• 2009-04-27 / 14
• 2009-04-21 / 14	00:00-24:00	• 2009-04-28 / 14
• 2009-04-22 / 14	00:00-24:00	• 2009-04-29 / 14
• 2009-04-23 / 14	00:00-24:00	• 2009-04-30 / 14
• 2009-04-24 / 14	00:00-15:00	• 2009-05-01 / 14
• }		• }

Command Definition

Example Definition:

```
define command{
command_name check_pop
command_line /usr/local/nagios/libexec/check_pop -H $HOSTADDRESS$
}
```

Service Dependency Definition

- Service dependencies work in a similar way as host dependencies.
- For services dependencies, you need to define a master service and a dependent service
- For example, you can tell Nagios that POP3 services on the emailservers host group depend on the LDAP service on the Idapserver host.

Service Dependency Definition

```
Example
```

Host Dependency Definition

Example Definition:

Service Escalation Definition

Service escalations are completely optional and are used to escalate notifications for a particular service.

```
define serviceescalation{
host name webserver
service description HTTP
first notification 3
last notification 5
notification interval 90
contact groups nt-admins, managers
define serviceescalation{
host name
webserver
234
service_description HTTP
first notification 6
last_notification 10
notification_interval 60
contact_groups nt-admins,managers,everyone
```

Object Definitions

Host escalations Definition

Host escalations are completely optional and are used to escalate notifications for a particular host.

```
define hostescalation{
host name router-34
first notification 5
last notification 8
notification interval 60
contact groups all-router-admins
define hostescalation{
host name router-34
first notification 9
last notification 20
notification interval 60
contact groups all-network-manager
```

Running Nagios

Starting and Stopping Nagios

Start Nagios

1) Init Script:

The easiest way to start the Nagios daemon is by using the init script like so:

/etc/rc.d/init.d/nagios start

2) Manually: You can start the Nagios daemon manually with the -d command line option like so:

/usr/local/nagios/bin/nagios -d /usr/local/nagios/etc/nagios.cfg

Running Nagios

Starting and Stopping Nagios

Restarting Nagios

Restarting/reloading is necessary when you modify your configuration files and want those changes to take effect.

- 1) Init Script: The easiest way to restart the Nagios daemon is by using the init script like so: /etc/rc.d/init.d/nagios reload
- 2) Web Interface: You can restart the Nagios through the web interface by clicking the "Process Info"navigation link and selecting "Restart the Nagios process":

Starting and Stopping Nagios

Running Nagios

Stopping Nagios

- 1) Init Script: he easiest way to stop the Nagios daemon is by using the init script like so: /etc/rc.d/init.d/nagios stop
- **2) Web Interface:** You can stop the Nagios through the web interface by clicking the "Process Info" navigation link and selecting "Shutdown the Nagios process":
- **3) Manually:** You can stop the Nagios process by sending it a SIGTERM signal like so: kill <nagios pid>

Notifications

Notifications may be sent out in one of the following situations:

- 1. The host has changed its state to DOWN or UNREACHABLE state; notification is sent out after first_notification_delay number of minutes specified in the corresponding host object.
- 2. The host remains in DOWN or UNREACHABLE state; notification is sent out every notification_interval number of minutes specified in the corresponding
- host object
- 3. Host recovers to an UP state; notification is sent out immediately and only once
- 4.Host starts or stops flapping; notification is sent out immediately
- 5. Host remains flapping; notification is sent out every notification_interval number of minutes specified in the corresponding host object

Notifications

Notifications may be sent out in one of the following situations:

- 6. Service has changed its state to WARNING, CRITICAL or UNKNOWN state;
 notification is sent out after first_notification_delay number of minutes specified in the corresponding service object
- 7. Service remains in WARNING, CRITICAL or UNKNOWN state; notification is sent out every notification_interval number of minutes specified in the corresponding service object
- 8. Service recovers to an OK state; notification is sent out immediately and only once
- 9. Service starts or stops flapping; notification is sent out immediately
- 10. Service remains flapping; notification is sent out every notification_interval number of minutes specified in the corresponding service object
- If one of these conditions occurs, Nagios starts evaluating whether information about it should be sent out and to whom.

Notifications

Who Gets Notified?

- Each host and service definition has a <contact_groups> option that specifies what contact groups receive notifications for that particular host or service.
- Contact groups can contain one or more individual contacts

Notification Methods

pager, Cellphone, email, instant message, audio alert, etc.

Host Checks

When Are Host Checks Performed?

Hosts are checked by the Nagios daemon:

At regular intervals, as defined by the check_interval and retry_interval options in your host definitions.

On-demand when a service associated with the host changes state.

On-demand as needed as part of the host reachability logic.

On-demand as needed for predictive host dependency checks.

Service Checks

When Are Service Checks Performed?

Services are checked by the Nagios daemon:

At regular intervals, as defined by the check_interval and retry_interval options in your service definitions.

On-demand as needed for predictive service dependency checks.

Active Checks

- Nagios is capable of monitoring hosts and services in two ways: actively and passively
- Active checks are the most common method for monitoring hosts and services. The main features of actives checks as as follows:
- Active checks are initiated by the Nagios process
- Active checks are run on a regularly scheduled basis
- How Are Active Checks Performed?
- Active checks are initiated by the check logic in the Nagios daemon.
- When Nagios needs to check the status of a host or service it will execute a plugin and pass it information about what needs to be checked.
- The plugin will then check the operational state of the host or service and report the results back to the Nagios daemon.
- Nagios will process the results of the host or service check and take appropriate action as necessary (e.g. send notifications, run event handlers, etc).

Passive Checks

State Types

Host States

- Hosts that are checked can be in one of three different states:
 - UP
 - DOWN
 - UNREACHABLE

Host State Determination

Host checks are performed by plugins, which can return a state of

- OK,
- WARNING,
- UNKNOWN, or
- CRITICAL.

Host States State Types

Plugin Result Preliminary Host State

• OK UP

WARNING UP or DOWN*

UNKNOWN DOWN

CRITICAL DOWN

Preliminary Host State
 Parent Host State
 Final Host State

DOWN
 At least one parent is UP
 DOWN

DOWN All parents are either UNREACHABLE

DOWN or UNREACHABLE

State Types

Host State Changes

Soft States

Soft states occur in the following situations...

- When a service or host check results in a non-OK or non-UP state and the service check has not yet been (re)checked the number of times specified by the max_check_attempts directive in the service or host definition. This is called a soft error.
- 2) When a service or host recovers from a soft error. This is considered a soft recovery.

The following things occur when hosts or services experience SOFT state changes:

- The SOFT state is logged.
- Event handlers are executed to handle the SOFT state
- The only important thing that really happens during a soft state is the execution of event handlers.
- Using event handlers can be particularly useful if you want to try and proactively fix2 problem before it turns into a HARD state.

State Types

Host State Changes

Hard States

Hard states occur for services in the following situations

- 1) When a service check results in a non-OK state and it has been (re)checked the number of times specified by the <max_check_attempts> option in the service definition. This is a hard error state
- 2) When a service recovers from a hard error state. This is considered to be a hard Recovery
- 3) When a service check results in a non-OK state and its corresponding host is either DOWN or UNREACHABLE.

what happens when a host or service is in a hard state:

- hanges from a hard OK state to a hard non-OK state
- changes from a hard non-OK state to a hard OK-state
- changes from a hard non-OK state of some kind to a hard non-OK state of another kind

123