

ZABBIX

Free Software that helps

About me

Name: Alexei Vladishev

Email: alex@zabbix.com

Twitter: zabbix

Blog: blog.zabbix.com

Author of Zabbix

Founder and CEO of Zabbix SIA, company-developer of Zabbix software

What is my talk about?

- Proprietary vs Free Software
- What is Zabbix?
- History of Zabbix
- What do we have now?
- How can Zabbix help you?
- What's next? Zabbix 2.0
- Looking further: Zabbix 2.x

Software

Proprietary v.s. Free Software

World of free software

- Apache
- Linux
- MySQL
- OpenOffice
- PHP
- PostgreSQL

Proprietary software

- Mac OS/X
- Microsoft Office
- SAP
- HP OpenView
- Oracle
- IBM Tivoli

Mac OS X

What is Free Software?

Free. Is is not about price, it is about freedom!

- Think as free as in **free speech**, not as in **free beer**:
 - Freedom to run program for any purpose
 - Freedom to study how the program works
 - Freedom to redistribute the software
 - Freedom to improve the program and release your improvements

Proprietary Software?

- It comes with certain limitations
 - No source code is available
 - Contract imposed limitations (number of users)
 - For non-commercial use only
 - Technical restrictions (number of CPUs), size of data
 - Be careful: any of your freedom can be restricted for your money!

Success of Free Software

- Internet is powered by solutions based on Free Software
- Most of domains use Open Source
- Apache serves more servers than MS

My observations

- Free Software is everywhere and growing
 - Large corporations are scared by patents
 - In many cases, "Free" comes as a requirement
- Nearly all internet start-ups are purely based on Free Software (even monsters like Google and Facebook)
- Stupid strategy: build your startup on top of proprietary software or technology

History of Zabbix

It's Free!

ZABBIX

Zabbix: a typical Open Source story

- Everything started with an idea of a better monitoring tool
- Was released as a free software
- A company was established for commercial services
- It is quite typical story:
 - MySQL, PostgreSQL, Linux (RedHat, SuSE), etc etc

Progress we made

9.5 years ago

- I-2 downloads per day
- No WEB site, no forums
- No company
- No commercial services
- Very small community

Today

- 500 downloads per day
- Company behind Zabbix
- Customers around the World
- More than 20 partners
- >20.000 users on Forums

What do we have now?

Software, company

Zabbix Software

Zabbix 1.8.3 released, 1.8.4 is on the way

- One of the most popular Open Source monitoring systems
- One of the most complete solutions according to Wikipedia:

Zabbix Company

- Our team grew to 13 people
- Customers with more than 100.000 of monitored devices
- We have 4 Premium Partners (Japan, UK, Austria, Spain)
- More than 20 Partners and Resellers around the World

Success story?

Ubuntu Survey

Linux Journal: Zabbix is #2 after Nagios

7 of Top 10 Latvian banks are on Zabbix

Dienas Business: "Zabbix competes with HP and IBM"

What is Zabbix?

I'm sure some of you know this already.

Let's look at Zabbix

Zabbix - open source software for monitoring of IT infrastructure

- It takes care about critical services and applications
- It helps to maintain 24x7 availability
- It warns about problems even before they happened

• It has great business importance!

All included!

- Possible models
 - versions ZABBIX
 - Enterprise versions
 - All included
- Professional services

How do we make a living

- Commercial support
- Sponsored development
- Implementation
- Consultancy
- Training

Community vs Customers

Both are very important to us!

Community

- Zabbix wouldn't not be so popular without community
- Word of mouth marketing

Customers and partners

Growth of our company depends on customers and partners

ZABBIX

Cooperation with community

- Roadmap discussion
- Pre-release (alpha, beta) testing
- Early feedback
- Translations
- Free support to new users

Zabbix Community

- I am very very proud of our community
- Two books on Zabbix are available: in English and in Japanese
- Zabbix is no longer a stranger, it's a well known solution

Our customers

- Customers from small shops to multi-national companies
- Customers have guaranteed commercial support
- We have resources to develop our product

Community and customers make our product better

How can Zabbix help

Problems solved by Zabbix

Why monitor?

Reasons

• Downtimes are expensive, well, extremely expensive

Goals

- To identify and fix problems early. Do not wait customers calling!
- To measure and analyze availability and performance
- More productive work of system administrators
- To improve quality of provided services
- To plan hardware upgrades/restructure in advance
- To cut administrative costs by automating, no manual monitoring

Typical use cases

- What's current systems state?
- What's the root cause of my problem?
- I want to be warned if something happens
- My system has to do something in case of a problem
- I want to have long-term information (trends) to plan hardware upgrades
- I need SLA numbers for all my services

Data collection

- Agent data
- SNMP performance and availability info
- Internally calculated: aggregates, internal checks, calculated items
- SNMP traps
- Log files
- Windows event logs

Data collection

CPU load 5.4

CPU load 5.4

CPU load 5.4

Problem if CPU load is more than 5

CPU load 5.4

Problem if CPU load is more than 5

ZABBIX

How Zabbix works

TABBIX Important design decisions

- WEB front-end
 - Open and customizable
- Everything is stored in a relational database
 - No threads
- No complex locking and access to shared resources
- C language for Server and Agent
 - The best performance
 - The lowest footprint and resource usage
- Can be used in embedded environment
 - SQLite, very small footprint
- Distributed client server architecture
 - Large scale environments
 - All Zabbix features works in DM environments

Maps

WEB monitoring

User Screens

Monitoring of performance and availability

- Availability of
 - Services, SLA
 - Network
 - Consistency checks
 - Availability of memory and disk resources
- Performance
 - CPU
 - Disk IO
 - Bandwidth

So, what's next?

Zabbix 2.0!

General Directions

- Better user experience
 - GUI
 - Easy to deploy
- Simplify everything: initial setup and maintenance
 - Official packages for all platforms (DEB, RPM, binaries)
 - Appliances (images for VMWare, ISO images, installation CDs)
- Better Quality Assurance: Release Candidates, Unit testing, string freeze phase for translators, etc

Database integrity

- Why it is important
 - Consistency of data
 - It help to catch all sorts of bugs at very early stage
- Drawbacks
 - Lower performance
- What it is all about
 - Foreign keys
 - Cascade operations (deletes, updates)

Low level discovery

- Current situation
 - Host level discovery only
 - Difficult to use templates for hosts having different file systems, network interfaces, etc
- Zabbix 2.0
 - Automatic discovery of network devices, file systems, processes, etc
 - Discovery of SNMP interfaces and JMX counters
 - One template for hosts having different resources!

Multiple network interfaces

- Current situation
 - One IP address per monitored device
 - Unable to monitor different resources on different IPs
- Zabbix 2.0
 - Monitored device to support multiple IPs
 - One IP: monitoring by SNMP, another: Zabbix Agent

ZABBIX

JMX remote monitoring

- Current situation
 - Use of ZapCat or other 3rd party tool
- Zabbix 2.0
 - Native support of JMX monitoring
 - Discovery of JMX counters
 - Monitoring of Java infrastructure: JBoss, WebLogic, WEBSphere, Tomcat
 - Monitoring of Java Applications

Automatic update of Hardware profiles

- Current situation
 - Host profiles should be manually updated
- Zabbix 2.0
 - Can be automatically collected
 - Manual processing as well

By camknowns, Flickr

ZABBIX

WHEN???

No promises!

To be released when ready

Initial estimate:

first quarter of 2011

Zabbix 2.x

Something to expect soon

NoSQL storages

- Zabbix Supports: MySQL, PostgreSQL, Oracle, DB2, SQLite
 - Problem: maximum 15.000 of values per second
 - Cannot scale!
 - Performance drops significantly when size of historical data increases
- Solution:
 - Use NoSQL storages for historical data (Cassandra, Hadoop, Hbase, Hypertable, MongoDB, CouchDB, Neo4J)
 - Theoretically, performance can be higher than 100.000 of values per second
 - Can be horizontally scaled. More servers more performance!
 - API for history data, you can choose any engine!

ZABBIX

GNU Translation framework

- Zabbix Interface
- Server, Proxy and Agents
- GNU Translation framework
- Obligatory string freeze phase

Zabbix in a Cloud

- Integration with cloud APIs
 - Amazon EC2
 - Rackspace Cloud
 - VMWare
- Monitoring
- - High CPU load -> add a new cloud server
 - Lack of disk storage -> add a new cloud storage

Management (add or remove resources on demand)

Zabbix for virtual environments

- Virtual environments
 - KVM
 - XEN
 - VMWare

- Monitoring
- Management (add or remove resources on demand)
 - High CPU load -> add a new cloud server
 - Lack of disk storage -> add a new cloud storage

Global task scheduler

- I took the idea from a question during IT Expo 2009 in Tokyo :)
- We already have everything to make it possible
- Kind of global calendar for the whole monitored environment
- Can be used to:
 - Schedule backups and other periodical tasks
 - Start/shut down physical and virtual servers, cloud resources
 - Conditional execution of commands depending on existing problems. Example: Turn off cluster nodes at night only if CPU load is low.

WWW.ZABBIX.COM

The presentation will be available on www.zabbix.com soon!