16. NETWORK MONITORING

1. Introduction

Network monitoring is the use of logging and analysis tools to accurately determine traffic flows, utilisation, and other performance indicators on a network. Good monitoring tools give you both hard numbers and graphical aggregate representations of the state of the network. This helps you to visualise precisely what is happening, so you know where adjustments may be needed.

These tools can help you answer critical questions, such as:

- What are the most popular services used on the network?
- Who are the heaviest network users?
- What other wireless channels are in use in my area?
- Are users installing wireless access points on my private wired network?
- At what time of the day is the network most utilised?
- What sites do your users frequent?
- Is the amount of inbound or outbound traffic close to the available network capacity?
- Are there indications of an unusual network situation that is consuming bandwidth or causing other problems?
- Is our Internet Service Provider (ISP) providing the level of service that we are paying for?

This should be answered in terms of available bandwidth, packet loss, latency, and overall availability.

And perhaps the most important question of all:

• Do the observed traffic patterns fit our expectations?

Monitoring and metrics tools are vitally important programs to have on hand to check on the health of your network and diagnose/troubleshoot problems.

Throughout previous chapters in this book we've mentioned or given brief examples of using certain tools for specific tasks like configuration and setup, troubleshooting, gathering statistics and metrics data about the health of your network, etc. This section discusses some of these tools in a more detailed manner. It should be noted that this is by no means an exhaustive list of all the tools available for wired and wireless networks.

It is also important to realise that diagnostic and monitoring tools change just like all other software and hardware does. Staying up to date on the latest versions, bugs in existing versions, new tools in the field, etc. can be an almost full-time job in itself.

For this book, where we've found that a certain tool is no longer being actively maintained between the previous edition and this one, we have left it out of this text. The tools discussed in this section are all being currently developed as of this writing, but it is left as an exercise to the reader to determine if a particular tool is suitable for their situation.

2. **Network monitoring example**

Let's look at how a typical system administrator can make good use of network monitoring tools.

An effective network monitoring example

For the purposes of example, let's assume that we are in charge of a network that has been running for three months. It consists of 50 computers and three servers: email, web, and proxy servers.

While initially things are going well, users begin to complain of slow network speeds and an increase in spam emails.

As time goes on, computer performance slows to a crawl (even when not using the network), causing considerable frustration in your users.

With frequent complaints and very low computer usage, the Board is questioning the need for so much network hardware.

The Board also wants evidence that the bandwidth they are paying for is actually being used.

As the network administrator, you are on the receiving end of these complaints.

How can you diagnose the sudden drop in network and computer performance and also justify the network hardware and bandwidth costs?

Monitoring the LAN (local traffic)

To get an idea of exactly what is causing the slow down, you should begin by looking at traffic on the local LAN. There are several advantages to monitoring local traffic:

- 1. Troubleshooting is greatly simplified. Viruses can be detected and eliminated.
- 2. Malicious users can be detected and dealt with.
- 3. Network hardware and resources can be justified with real statistics.

Assume that all of the switches support the Simple Network Management Protocol (SNMP). SNMP is an application-layer protocol designed to facilitate the exchange of management information between network devices.

By assigning an IP address to each switch, you are able to monitor all the interfaces on that switch, observing the entire network from a single point. This is much easier than enabling SNMP on all computers in a network.

By using a free tool such as MRTG, http://oss.oetiker.ch/mrtg/, you can monitor each port on the switch and present data graphically, as an aggregate average over time.

The graphs are accessible from the web, so you are able to view the graphs from any machine at anytime.

With MRTG monitoring in place, it becomes obvious that the internal LAN is swamped with far more traffic than the Internet connection can support, even when the lab is unoccupied. This is a pretty clear indication that some of the computers are infested with a network virus.

After installing good anti-virus and anti-spyware software on all of the machines, the internal LAN traffic settles down to expected levels.

The machines run much more quickly, spam emails are reduced, and the users' morale quickly improves.

4 16. NETWORK MONITORING

Monitoring the WAN (external traffic)

In addition to watching the traffic on the internal LAN, you need to demonstrate that the bandwidth the organisation is paying for is actually what they are getting from their ISP.

You can achieve this by monitoring external traffic.

External traffic is generally classified as anything sent over a Wide Area Network (WAN). Anything received from (or sent to) a network other than your internal LAN also qualifies as external traffic.

The advantages of monitoring external traffic include:

Internet bandwidth costs are justified by showing actual usage, and whether that usage agrees with your ISP's bandwidth charges.

Future capacity needs are estimated by watching usage trends and predicting likely growth patterns. Intruders from the Internet are detected and filtered before they can cause problems.

Monitoring this traffic is easily done with the use of MRTG on an SNMP enabled device, such as a router. If your router does not support SNMP, then you can add a switch between your router and your ISP connection, and monitor the port traffic just as you would with an internal LAN.

3. Detecting network outages

With monitoring tools in place, you now have an accurate measurement of how much bandwidth the organisation is using.

This measurement should agree with your ISP's bandwidth charges.

It can also indicate the actual throughput of your connection if you are using close to your available capacity at peak times.

A "flat top" graph is a fairly clear indication that you are operating at full capacity.

The following figure NM 1 shows flat tops in peak outbound traffic in the middle of every day except Sunday.

It is clear that your current Internet connection is overutilised at peak times, causing network lag.

After presenting this information to the Board, you can make a plan for further optimising your existing connection (by upgrading your proxy server and using other techniques in this book) and estimate how soon you will need to upgrade your connection to keep up with the demand.

This is also an excellent time to review your operational policy with the Board, and discuss ways to bring actual usage in line with that policy.


Figure NM 1: A graph with a "flat top" is one indication of overutilisation.

Later in the week, you receive an emergency phone call in the evening. Apparently, no one in the lab can browse the web or send email. You rush to the lab and hastily reboot the proxy server, with no results. Browsing and email are still broken. You then reboot the router, but there is still no success. You continue eliminating the possible fault areas one by one until you realise that the network switch is off - a loose power cable is to blame. After applying power, the network comes to life again.

How can you troubleshoot such an outage without such time consuming trial and error? Is it possible to be notified of outages as they occur, rather than waiting for a user to complain?

One way to do this is to use a program such as Nagios (http://www.nagios.org/) that continually polls network devices and notifies you of outages. Nagios will report on the availability of various machines and services, and will alert you to machines that have gone down. In addition to displaying the network status graphically on a web page, it will send notifications via SMS or email, alerting you immediately when problems arise.

6 16. NETWORK MONITORING

With good monitoring tools in place, you will be able to justify the cost of equipment and bandwidth by effectively demonstrating how it is being used by the organisation.

You are notified automatically when problems arise, and you have historical statistics of how the network devices are performing. You can check the current performance against this history to find unusual behaviour, and head off problems before they become critical. When problems do come up, it is simple to determine the source and nature of the problem. Your job is easier, the Board is satisfied, and your users are much happier.

4. Monitoring your network

Managing a network without monitoring is similar to driving a vehicle without a speedometer or a fuel gauge.

How do you know how fast you are going? Is the car consuming fuel as efficiently as promised by the dealers? If you do an engine overhaul several months later, is the car any faster or more efficient than it was before?

Similarly, how can you pay for an electricity or water bill without seeing your monthly usage from a meter?

You must have an account of your network bandwidth utilisation in order to justify the cost of services and hardware purchases, and to account for usage trends.

There are several benefits to implementing a good monitoring system for your network:

- Network budget and resources are justified. Good monitoring tools can demonstrate without a doubt that the network infrastructure (bandwidth, hardware, and software) is suitable and able to handle the requirements of network users.
- Network intruders are detected and filtered. By watching your network traffic, you can detect attackers and prevent access to critical internal servers and services.
- Network viruses are easily detected. You can be alerted to the presence of network viruses, and take appropriate action before they consume Internet bandwidth and destabilise your network.

- Troubleshooting of network problems is greatly simplified. Rather than attempting "trial and error" to debug network problems, you can be instantly notified of specific problems. Some kinds of problems can even be repaired automatically.
- Network performance can be highly optimised. Without effective monitoring, it is impossible to fine tune your devices and protocols to achieve the best possible performance.
- Capacity planning is much easier. With solid historical performance records, you do not have to "guess" how much bandwidth you will need as your network grows.
- Proper network usage can be enforced. When bandwidth is a scarce resource, the only way to be fair to all users is to ensure that the network is being used for its intended purpose.

Fortunately, network monitoring does not need to be an expensive undertaking. There are many freely available open source tools that will show you exactly what is happening on your network in considerable detail. This section will help you identify many invaluable tools and how best to use them.

The dedicated monitoring server

While monitoring services can be added to an existing network server, it is often desirable to dedicate one machine (or more, if necessary) to network monitoring. Some applications (such as ntop http://www.ntop.org/) require considerable resources to run, particularly on a busy network.

But most logging and monitoring programs have modest RAM and storage requirements, typically with little CPU power required. Since open source operating systems (such as Linux or BSD) make very efficient use of hardware resources, this makes it possible to build a very capable monitoring server from recycled PC parts. There is usually no need to purchase a brand new server to relegate to monitoring duties.

The exception to this rule is in very large installations.

If your network includes more than a few hundred nodes, or if you consume more than 50 Mbps of Internet bandwidth, you will likely need to split up monitoring duties between a few dedicated machines.

This depends largely on exactly what you want to monitor. If you are attempting to account for all services accessed per MAC address, this will consume considerably more resources than simply measuring network flows on a switch port. But for the majority of installations, a single dedicated monitoring machine is usually enough. While consolidating monitoring services to a single machine will streamline administration and upgrades, it can also ensure better ongoing monitoring. For example, if you install monitoring services on a web server, and that web server develops problems, then your network may not be monitored until the problem is resolved. To a network administrator, the data collected about network performance is nearly as important as the network itself. Your monitoring should be robust and protected from service outages as well as possible. Without network statistics, you are effectively blind to problems with the network.

Where does the server fit in your network?

If you are only interested in collecting network flow statistics from a router, you can do this from just about anywhere on the LAN.

This provides simple feedback about utilisation, but cannot give you comprehensive details about usage patterns.

Figure NM 2 below shows a typical MRTG graph generated from the Internet router. While the inbound and outbound utilisation are clear, there is no detail about which computers, users, or protocols are using bandwidth.


Figure NM 2: Polling the edge router can show you the overall network utilisation, but you cannot break the data down further into machines, services, and users.

For more detail, the dedicated monitoring server must have access to everything that needs to be watched.

Typically, this means it must have access to the entire network.

To monitor a WAN connection, such as the Internet link to your ISP, the monitoring server must be able to see the traffic passing through the edge router. To monitor a LAN, the monitoring server is typically connected to a monitor port on the switch. If multiple switches are used in an installation, the monitoring server may need a connection to all of them. That connection can either be a physical cable, or if your network switches support it, a VLAN specifically configured for monitoring traffic.


Figure NM 3: Use the monitor port on your switch to observe traffic crossing all of the network ports.

If monitor port functionality is not available on your switch, the monitoring server may be installed between your internal LAN and the Internet. While this will work, it introduces a single point of failure for the network, as the network will fail if the monitoring server develops a problem. It is also a potential performance bottleneck, if the server cannot keep up with the demands of the network.


Figure NM 4: By inserting a network monitor between the LAN and your Internet connection, you can observe all network traffic.

A better solution is to use a simple network hub (not a switch) which connects the monitoring machine to the internal LAN, external router, and the monitoring machine.

While this does still introduce an additional point of failure to the network (since the entire network will be unreachable if the hub dies), hubs are generally considered to be much more reliable than routers.

They are also very easily replaced should they fail.


Figure NM 5: If your switch does not provide monitor port functionality, you can insert a network hub between your Internet router and the LAN, and connect the monitoring server to the hub.

Once your monitoring server is in place, you are ready to start collecting data.

What to monitor

It is possible to plot just about any network event and watch its value on a graph over time.

Since every network is slightly different, you will have to decide what information is important in order to gauge the performance of your network.

Here are some important indicators that many network administrators will typically track.

Wireless statistics

- Received signal and noise from all backbone nodes
- Number of associated stations
- Detected adjacent networks and channels
- Excessive retransmissions
- Radio data rate, if using automatic rate scaling

Switch statistics

- Bandwidth usage per switch port
- Bandwidth usage broken down by protocol
- Bandwidth usage broken down by MAC address
- Broadcasts as a percentage of total packets
- Packet loss and error rate

Internet statistics

- Internet bandwidth use by host and protocol
- Proxy server cache hits
- Top 100 sites accessed
- DNS requests
- Number of inbound emails / spam emails / email bounces
- Outbound email queue size
- Availability of critical services (web servers, email servers, etc.).
- Ping times and packet loss rates to your ISP
- Status of backups

System health statistics

- Memory usage
- Swap file usage
- Process count / zombie processes
- System load
- Uninterruptible Power Supply (UPS) voltage and load
- Temperature, fan speed, and system voltages
- Disk SMART status
- RAID array status

You should use this list as a suggestion of where to begin. As your network matures, you will likely find new key indicators of network performance, and you should of course track those as well.

There are many freely available tools that will show you as much detail as you like about what is happening on your network.

You should consider monitoring the availability of any resource where unavailability would adversely affect your network users.

Don't forget to monitor the monitoring machine itself, for example its CPU usage and disk space, in order to receive advance warning if it becomes overloaded or faulty. A monitoring machine that is low on resources can affect your ability to monitor the network effectively.

5. Types of monitoring tools

We will now look at several different classes of monitoring tools.

- 1. Network detection tools listen for the beacons sent by wireless access points, and display information such as the network name, received signal strength, and channel.
- Spot check tools are designed for troubleshooting and normally run interactively for short periods of time. A program such as ping may be considered an active spot check tool, since it generates traffic by polling a particular machine.
- 3. Passive spot check tools include protocol analysers, which inspect every packet on the network and provide complete detail about any network conversation (including source and destination addresses, protocol information, and even application data).
- Trending tools perform unattended monitoring over long periods, and typically plot the results on a graph.
- Throughput testing tools tell you the actual bandwidth available between two points on a network.
- 6. Realtime monitoring tools perform similar monitoring, but notify administrators immediately if they detect a problem. Intrusion detection tools watch for undesirable or unexpected network traffic, and take appropriate action (typically denying access and/or notifying a network administrator).

6. Network detection

The simplest wireless monitoring tools simply provide a list of available networks, along with basic information (such as signal strength and channel). They let you quickly detect nearby networks and determine if they are in range or are causing interference.

The built-in client.

All modern operating systems provide built-in support for wireless networking. This typically includes the ability to scan for available networks, allowing the user to choose a network from a list. While virtually all wireless devices are guaranteed to have a simple scanning utility, functionality can vary widely between implementations. These tools are typically only useful for configuring a computer in a home or office setting.

They tend to provide little information apart from network names and the available signal to the access point currently in use.

Netstumbler

(http://www.wirelessdefence.org/Contents/NetstumblerMain.htm). This is the most popular tool for detecting wireless networks using Microsoft Windows. It supports a variety of wireless cards, and is very easy to use. It will detect open and encrypted networks, but cannot detect "closed" wireless networks. It also features a signal/noise meter that plots radio receiver data as a graph over time. It also integrates with a variety of GPS devices, for logging precise location and signal strength information.

This makes Netstumbler a handy tool to have for an informal site survey. Macstumbler (http://www.macstumbler.com/). While not directly related to the Netstumbler, Macstumbler provides much of the same functionality but for the Mac OS X platform. It works with all Apple Airport cards.

Spot check tools

What do you do when the network breaks? If you can't access a web page or email server, and clicking the reload button doesn't fix the problem, then you'll need to be able to isolate the exact location of the problem.

These tools will help you to determine just where a connection problem exists.

This section is simply an introduction to commonly used troubleshooting tools.

For more discussion of common network problems and how to diagnose them, see the chapter called **Maintenance and Troubleshooting**.

ping

Just about every operating system (including Windows, Mac OS X, and of course Linux and BSD) includes a version of the ping utility. It uses ICMP packets to attempt to contact a specified host, and tells you how long it takes to get a response.

Knowing what to ping is just as important as knowing how to ping. If you find that you cannot connect to a particular service in your web browser (say, http://yahoo.com/), you could try to ping it:

\$ ping yahoo.com

PING yahoo.com (66.94.234.13): 56 data bytes

64 bytes from 66.94.234.13: icmp_seq=0 ttl=57 time=29.375 ms 64 bytes from 66.94.234.13: icmp_seq=1 ttl=56 time=35.467 ms 64 bytes from 66.94.234.13: icmp_seq=2 ttl=56 time=34.158 ms ^C

--- yahoo.com ping statistics ---

3 packets transmitted, 3 packets received, 0% packet loss

round-trip min/avg/max/stddev = 29.375/33.000/35.467/2.618 ms

Hit control-C when you are finished collecting data.

If packets take a long time to come back, there may be network congestion.

If return ping packets have an unusually low Time To Live (TTL), you may have routing problems between your machine and the remote end. But what if the ping doesn't return any data at all?

If you are pinging a name instead of an IP address, you may be running into DNS problems.

Try pinging an IP address on the Internet. If you can't reach it, it's a good idea to see if you can ping your default router:

\$ ping 69.90.235.230

PING 69.90.235.230 (69.90.235.230): 56 data bytes

64 bytes from 69.90.235.230: icmp_seq=0 ttl=126 time=12.991 ms 64 bytes from 69.90.235.230: icmp_seq=1 ttl=126 time=14.869 ms 64 bytes from 69.90.235.230: icmp_seq=2 ttl=126 time=13.897 ms $^{\wedge}C$

--- 216.231.38.1 ping statistics ---

3 packets transmitted, 3 packets received, 0% packet loss

round-trip min/avg/max/stddev = 12.991/13.919/14.869/0.767 ms

If you can't ping your default router, then chances are you won't be able to get to the Internet either. If you can't even ping other IP addresses on your local LAN, then it's time to check your connection. If you're using Ethernet, is it plugged in? If you're using wireless, are you connected to the proper wireless network, and is it in range?

While it is generally accurate to assume that a machine that does not respond to a ping is likely to be down or cut off from the network this is not always 100% the case.

Particularly on a WAN or the Internet itself, it is also possible that some router/firewall between you and the target host(even the target itself) is blocking pings. If you find a machine is not responding to pings, try another well-known service like ssh or http.

If you can reach the target through either of these services then you know the machine is up and simply blocking pings. It is also worth noting that different systems treat ping differently. The classic UNIX ping utility sends an ICMP ECHO protocol packet to the target host. Some network devices will respond to a ping automatically regardless of whether ICMP is being blocked further up the protocol stack.

This can also be misleading because it can indicate a host is up when actually all that's really going on is that the NIC (Network Interface Card) is powered and the machine itself is not actually up and running. As we stated above, it's always good to check connectivity with multiple methods. Network debugging with ping is a bit of an art, but it is useful to learn. Since you will likely find ping on just about any machine you will work on, it's a good idea to learn how to use it well.

traceroute and mtr

http://www.bitwizard.nl/mtr/

As with ping, traceroute is found on most operating systems (it's called tracert in some versions of Microsoft Windows). By running traceroute, you can find the location of problems between your computer and any point on the Internet:

\$ traceroute -n google.com

traceroute to google.com (72.14.207.99), 64 hops max, 40 byte packets

1 10.15.6.1 4.322 ms 1.763 ms 1.731 ms

2 216.231.38.1 36.187 ms 14.648 ms 13.561 ms

3 69.17.83.233 14.197 ms 13.256 ms 13.267 ms

4 69.17.83.150 32.478 ms 29.545 ms 27.494 ms

5 198.32.176.31 40.788 ms 28.160 ms 28.115 ms

6 66.249.94.14 28.601 ms 29.913 ms 28.811 ms

7 172.16.236.8 2328.809 ms 2528.944 ms 2428.719 ms

8 * * *

The -n switch tells traceroute not to bother resolving names in DNS, and makes the trace run more quickly. You can see that at hop seven, the round trip time shoots up to more than two seconds, while packets seem to be discarded at hop eight.

This might indicate a problem at that point in the network.

If this part of the network is in your control, it might be worth starting your troubleshooting effort there.

My TraceRoute (mtr) is a handy program that combines ping and traceroute into a single tool. By running mtr, you can get an ongoing average of latency and packet loss to a single host, instead of the momentary snapshot that ping and traceroute provide.

My traceroute [v0.69]

tesla.rob.swn (0.0.0.0) (tos=0x0 psize=64 bitpat Sun Jan 8 20:01:26 2006)

Keys: Help Display mode Restart statistics Order of fields quit

Host 1. gremlin.rob.swn 2. er1.sea1.speakeasy.net 3. 220.ge-0-1-0.cr2.sea1.	Packets				Pings		
Host	Loss%	Snt	Last	Avg	Best	Wrst	StDev
1. gremlin.rob.swn	0.0%	4	1.9	2.0	1.7	2.6	0.4
2. er1.sea1.speakeasy.net	0.0%	4	15.5	14.0	12.7	15.5	1.3
3. 220.ge-0-1-0.cr2.sea1. Speakeasy.net	0.0%	4	11.0	11.7	10.7	14.0	1.6
4. fe-0-3-0.cr2.sfo1. speakeasy.net	0.0%	4	36.0	34.7	28.7	38.1	4.1
5. bas1-m.pao.yahoo.com	0.0%	4	27.9	29.6	27.9	33.0	2.4
6. so-1-1-0.pat1.dce. yahoo.com	0.0%	4	89.7	91.0	89.7	93.0	1.4
7. ae1.p400.msr1.dcn. yahoo.com	0.0%	4	91.2	93.1	90.8	99.2	4.1
8. ge5-2.bas1-m.dcn. yahoo.com	0.0%	4	89.3	91.0	89.3	93.4	1.9
9.w2.rc.vip.dcn.yahoo.com	0.0%	3	91.2	93.1	90.8	99.2	4.1

The data will be continuously updated and averaged over time.

As with ping, you should hit control-C when you are finished looking at the data. Note that you must have root privileges to run mtr.

While these tools will not reveal precisely what is wrong with the network, they can give you enough information to know where to continue troubleshooting.

8. Protocol analysers

Network protocol analysers provide a great deal of detail about information flowing through a network, by allowing you to inspect individual packets. For wired networks, you can inspect packets at the data-link layer or above. For wireless networks, you can inspect information all the way down to individual 802.11 frames. Here are several popular (and free) network protocol analysers:

Kismet

http://www.kismetwireless.net/

Kismet is a powerful wireless protocol analyser for many platforms including Linux, Mac OS X, and even the embedded OpenWRT Linux distribution. It works with any wireless card that supports passive monitor mode. In addition to basic network detection, Kismet will passively log all 802.11 frames to disk or to the network in standard PCAP format, for later analysis with tools like Wireshark. Kismet also features associated client information, AP hardware fingerprinting, Netstumbler detection, and GPS integration. Since it is a passive network monitor, it can even detect "closed" wireless networks by analysing traffic sent by wireless clients. You can run Kismet on several machines at once, and have them all report over the network back to a central user interface. This allows for wireless monitoring over a large area, such as a university or corporate campus. Since Kismet uses the radio card's passive monitor mode, it does all of this without transmitting any data.

Kismet is an invaluable tool for diagnosing wireless network problems.

KisMAC

http://kismac-ng.org

Exclusively for the Mac OS X platform, KisMAC does much of what Kismet can do, but with a slick Mac OS X graphical interface. It is a passive scanner that will log data to disk in PCAP format compatible with Wireshark. It supports passive scanning with AirportExtreme cards as well as a variety of USB wireless adapters.

tcpdump

http://www.tcpdump.org/ tcpdump is a command-line tool for monitoring network traffic. It does not have all the bells and whistles of wireshark but it does use fewer resources. Tcpdump can capture and display all network protocol information down to the link layer. It can show all of the packet headers and data received, or just the packets that match particular criteria.

Packets captured with tcpdump can be loaded into wireshark for visual analysis and further diagnostics. This is very useful if you wish to monitor an interface on a remote system and bring the file back to your local machine for analysis. The tcpdump tool is available as a standard tool in Unix derivatives (Linux, BSD, and Mac OS X). There is also a Windows port called WinDump available at http://www.winpcap.org/windump/

Wireshark

http://www.wireshark.org/

Formerly known as Ethereal, Wireshark is a free network protocol analyser for Unix and Windows.


Figure NM 6: Wireshark (formerly Ethereal) is a powerful network protocol analyser that can show you as much detail as you like about any packet.

Wireshark allows you to examine data from a live network or from a capture file on disk, and interactively browse and sort the captured data. Both summary and detailed information is available for each packet, including the full header and data portions.

Wireshark has several powerful features, including a rich display filter language and the ability to view the reconstructed stream of a TCP session.

It can be daunting to use for first time users or those that are not familiar with the OSI layers.

It is typically used to isolate and analyse specific traffic to or from an IP address, but it can be also used as a general purpose fault finding tool. For example, a machine infected with a network worm or virus can be identified by looking for the machine that is sending out the same sort of TCP/IP packets to large groups of IP addresses.

9. Trending tools

Trending tools are used to see how your network is used over a long period of time. They work by periodically monitoring your network activity, and displaying a summary in a human-readable form (such as a graph). Trending tools collect data as well as analyse and report on it.

Below are some examples of trending tools. Some of them need to be used in conjunction with each other, as they are not stand-alone programs.

MRTG

http://oss.oetiker.ch/mrtg/

The Multi Router Traffic Grapher (MRTG) monitors the traffic load on network links using SNMP. MRTG generates graphs that provide a visual representation of inbound and outbound traffic. These are typically displayed on a web page.

MRTG can be a little confusing to set up, especially if you are not familiar with SNMP. But once it is installed, MRTG requires virtually no maintenance, unless you change something on the system that is being monitored (such as its IP address).


Figure NM 7: MRTG is probably the most widely installed network flow grapher.

RRDtool

RRD is short for Round Robin Database. RRD is a database that stores information in a very compact way that does not expand over time. RRDtool refers to a suite of tools that allow you to create and modify RRD databases, as well as generate useful graphs to present the data.

It is used to keep track of time-series data (such as network bandwidth, machine room temperature, or server load average) and can display that data as an average over time.

Note that RRDtool itself does not contact network devices to retrieve data. It is merely a database manipulation tool.

You can use a simple wrapper script (typically in shell or Perl) to do that work for you. RRDtool is also used by many full featured front-ends that present you with a friendly web interface for configuration and display. RRD graphs give you more control over display options and the number of items available on a graph as compared to MRTG.


Figure NM 8: RRDtool gives you a lot of flexibility in how your collected network data may be displayed.

RRDtool is included in virtually all modern Linux distributions, and can be downloaded from http://oss.oetiker.ch/rrdtool/

ntop

For historical traffic analysis and usage, you will certainly want to investigate ntop.

This program builds a detailed real-time report of observed network traffic, displayed in your web browser. It integrates with rrdtool, and makes graphs and charts visually depicting how the network is being used. On very busy networks, ntop can use a lot of CPU and disk space, but it gives you extensive insight into how your network is being used. It runs on Linux, BSD, Mac OS X, and Windows.

Some of its more useful features include:

Traffic display can be sorted by various criteria (source, destination, protocol, MAC address, etc.).

Traffic statistics grouped by protocol and port number.

An IP traffic matrix which shows connections between machines Network flows for routers or switches that support the NetFlow protocol Host operating system identification, P2P traffic, identification, numerous graphical charts, Perl, PHP, and Python API.

ntop is available from http://www.ntop.org/ and is available for most operating systems.

It is often included in many of the popular Linux distributions, including RedHat, Debian, and Ubuntu.

While it can be left running to collect historical data, ntop can be fairly CPU intensive, depending on the amount of traffic observed.

If you are going to run it for long periods you should monitor the CPU utilisation of the monitoring machine.

TCP/UDP Protocol	Data	Flows	Accumulated Percent	age / Historical Protocol View
FTP	17.8 KB	53	0%	
нттр	40.8 MB	1,410	88.2%	
DNS	543.8 KB	4,851	1.1%	1
NBios-IP	35.4 KB	391	0%	
Mail	1.2 MB	188	2.5%	:
SNMP	0.1 KB	1	0%	
NNTP	0.4 KB	4	0%	
Gnutella	0.3 KB	2	0%	
BitTorrent	18.0 KB	2	0%	
Messenger	4.0 KB	3	0%	
Other TCP/UDP-based Protocols	3.7 MB	6,129	7.9%	=
Accumulated View	28.7 MB 23.0 MB 17.2 MB 11.5 MB 5.7 MB			HTTP Other Mail ONS

Global TCP/UDP Protocol Distribution

Figure NM 9: ntop displays a wealth of information about how your network is utilised by various clients and servers.

The main disadvantage of ntop is that it does not provide instantaneous information, only long-term totals and averages.

This can make it difficult to use to diagnose a problem that starts suddenly.

Cacti

http://www.cacti.net/

Cacti is a front-end for RRDtool. It stores all of the necessary information to create graphs in a MySQL database. The front-end is written in PHP.

Cacti does the work of maintaining graphs, data sources, and handles the actual data gathering.

There is support for SNMP devices, and custom scripts can easily be written to poll virtually any conceivable network event.


Figure NM 10: Cacti can manage the polling of your network devices, and can build very complex and informative visualisations of network behaviour.

Cacti can be somewhat confusing to configure, but once you work through the documentation and examples, it can yield very impressive graphs.

There are hundreds of templates for various systems available on the cacti website, and the code is under rapid development.

NetFlow

NetFlow is a protocol for collecting IP traffic information invented by Cisco. From the Cisco website:

Cisco IOS NetFlow efficiently provides a key set of services for IP applications, including network traffic accounting, usage-based network billing, network planning, security, Denial of Service monitoring capabilities, and network monitoring.

NetFlow provides valuable information about network users and applications, peak usage times, and traffic routing.

Cisco routers can generate NetFlow information which is available from the router in the form of UDP packets. NetFlow is also less CPU-intensive on Cisco routers than using SNMP. It also provides more granular information than SNMP, letting you get a more detailed picture of port and protocol usage. This information is collected by a NetFlow collector that stores and presents the data as an aggregate over time.

By analysing flow data, one can build a picture of traffic flow and traffic volume in a network or on a connection. There are several commercial and free NetFlow collectors available. Ntop is one free tool that can act as a NetFlow collector and probe. Another is Flowc (see below). It can also be desirable to use Netflow as a spot check tool, by just looking at a quick snapshot of data during a network crisis. Think of NetFlow as an alternative to SNMP for Cisco devices. For more information about NetFlow, see http://en.wikipedia.org/wiki/Netflow .

Flowc

http://netacad.kiev.ua/flowc/. Flowc is an open source NetFlow collector (see NetFlow above). It is lightweight and easy to configure. Flowc uses a MySQL database to store aggregated traffic information. Therefore, it is possible to generate your own reports from the data using SQL, or use the included report generators. The built-in report generators produce reports in HTML, plain text or a graphical format.


Figure NM 11: A typical flow chart generated by Flowc.

The large gap in data probably indicates a network outage. Trending tools typically will not notify you of outages, but merely log the occurrence.

To be notified when network problems occur, use a realtime monitoring tool such as Nagios.

SmokePing

http://oss.oetiker.ch/smokeping/. SmokePing is a deluxe latency measurement tool written in Perl.

It can measure, store and display latency, latency distribution and packet loss all on a single graph.

SmokePing uses the RRDtool for data storage, and can draw very informative graphs that present up to the minute information on the state of your network connection.

It is very useful to run SmokePing on a host with good connectivity to your entire network. Over time, trends are revealed that can point to all sorts of network problems.

Combined with MRTG or Cacti, you can observe the effect that network congestion has on packet loss and latency.

SmokePing can optionally send alerts when certain conditions are met, such as when excessive packet loss is seen on a link for an extended period of time. An example of SmokePing in action is shown in Figure NM 12.


Figure NM 12: SmokePing can simultaneously display packet loss and latency spreads in a single graph.

EtherApe

http://etherape.sourceforge.net/

EtherApe displays a graphical representation of network traffic. Hosts and links change size depending on the amount of traffic sent and received. The colours change to represent the protocol most used. As with wireshark and tcpdump, data can be captured "off the wire" from a live network connection or read from a tcpdump capture file. EtherApe doesn't show quite as much detail as ntop, but its resource requirements are much lighter.

iptraf

http://iptraf.seul.org/

IPTraf is a lightweight but powerful LAN monitor. It has an neurses interface and runs in a command shell. IPTraf takes a moment to measure observed traffic, and then displays various network statistics including TCP and UDP connections, ICMP and OSPF information, traffic flows, IP checksum errors, and more. It is a simple to use program that uses minimal system resources. While it does not keep historical data, it is very useful for displaying an instantaneous usage report.

IPTraf						
Proto/Port	🗕 Pkts 🗕	🗕 Bytes 🕳	- PktsTo 🗕	BytesTo Pk	tsFrom By	/tesFrom 🗕
TCP/80	23	12534	10	559	13	11975
UDP/137	22	1716	11	858	11	858
UDP/53	104	14635	61	4591	43	10044
TCP/25	468	78861	247	52772	213	25289
TCP/53	4	240	4	240	0	0
UDP/123	10	768	5	380	5	388
UDP/138	12	2762	6	1381	6	1381
7 entries	Elapsed t	ime: 0:0	10			
Protocol data rates				0.00 out	0.0	0 total
Up/Down/PgUp/PgDn-sc						

Figure NM 13: iptraf's statistical breakdown of traffic by port.

Argus

http://qosient.com/argus/.

Argus stands for Audit Record Generation and Utilisation System. Argus is also the name of the mythological Greek god who had hundreds of eyes.

From the Argus website:

Argus generates flow statistics such as connectivity, capacity, demand, loss, delay, and jitter on a per transaction basis. Argus can be used to analyse and report on the contents of packet capture files or it can run as a continuous monitor, examining data from a live interface; generating an audit log of all the network activity seen in the packet stream.

Argus can be deployed to monitor individual end-systems, or an entire enterprises network activity. As a continuous monitor, Argus provides both push and pull data handling models, to allow flexible strategies for collecting network audit data. Argus data clients support a range of operations, such as sorting, aggregation, archival and reporting. Argus consists of two parts: a master collector that reads packets from a network device, and a client that connects to the master and displays the usage statistics. Argus runs on BSD, Linux, and most other UNIX systems.

NeTraMet

http://www.caida.org/tools/measurement/netramet/

NeTraMet is another popular flow analysis tool. Like Argus,

NeTraMet consists of two parts: a collector that gathers statistics via SNMP, and a manager that specifies which flows should be watched.

Flows are specified using a simple programming language that defines the addresses used on either end, and can include Ethernet, IP, protocol information, or other identifiers. NeTraMet runs on DOS and most UNIX systems, including Linux and BSD.

10. Throughput testing

How fast can the network go?

What is the actual usable capacity of a particular network link?

You can get a very good estimate of your throughput capacity by flooding the link with traffic and measuring how long it takes to transfer the data.


Figure NM 14: Tools such as this one from SpeedTest.net are pretty, but don't always give you an accurate picture of network performance.

While there are web pages available that will perform a "speed test" in your browser (such as http://www.dslreports.com/stest or http://speedtest.net/), these tests are increasingly inaccurate as you get further from the testing source. Even worse, they do not allow you to test the speed of a given link, but only the speed of your link to a particular site on the Internet. Here are a few tools that will allow you to perform throughput testing on your own networks.

ttcp

Now a standard part of most Unix-like systems, ttcp is a simple network performance testing tool.

One instance is run on either side of the link you want to test. The first node runs in receive mode, and the other transmits:

```
node_a$ ttcp -r -s
node_b$ ttcp -t -s node_a
ttcp-t: buflen=8192, nbuf=2048, align=16384/0, port=5001 tcp -> node_a
ttcp-t: socket
ttcp-t: connect
ttcp-t: 16777216 bytes in 249.14 real seconds = 65.76 KB/sec +++
```

```
ttcp-t: 2048 I/O calls, msec/call = 124.57, calls/sec = 8.22
ttcp-t: 0.0user 0.2sys 4:09real 0% 0i+0d 0maxrss 0+0pf 7533+0csw
```

After collecting data in one direction, you should reverse the transmit and receive partners to test the link in the other direction. It can test UDP as well as TCP streams, and can alter various TCP parameters and buffer lengths to give the network a good workout. It can even use a user-supplied data stream instead of sending random data. Remember that the speed readout is in kilobytes, not kilobits. Multiply the result by 8 to find the speed in kilobits per second. The only real disadvantage to ttcp is that it hasn't been developed in years. Fortunately, the code has been released in the public domain and is freely available. Like ping and traceroute, ttcp is found as a standard tool on many systems.

iperf

http://iperf.sourceforge.net/. Much like ttcp, iperf is a command line tool for estimating the throughput of a network connection. It supports many of the same features as ttcp, but uses a "client" and "server" model instead of a "receive" and "transmit" pair.

To run iperf, launch a server on one side and a client on the other:

```
[5] local 10.15.6.1 port 1212 connected with 10.15.6.23 port 5001

[ID] Interval Transfer Bandwidth
```

[5] 0.0-11.3 sec 768 KBytes 558 Kbits/sec

The server side will continue to listen and accept client connections on port 5001 until you hit control-C to kill it. This can make it handy when running multiple test runs from a variety of locations.

The biggest difference between ttcp and iperf is that iperf is under active development, and has many new features (including IPv6 support). This makes it a good choice as a performance tool when building new networks.

bing

http://fgouget.free.fr/bing/indx-en.shtml

Rather than flood a connection with data and see how long the transfer takes to complete, bing attempts to estimate the available throughput of a point-to-point connection by analysing round trip times for various sized ICMP packets. While it is not always as accurate as a flood test, it can provide a good estimate without transmitting a large number of bytes.

Since bing works using standard ICMP echo requests, it can estimate available bandwidth without the need to run a special client on the other end, and can even attempt to estimate the throughput of links outside your network. Since it uses relatively little bandwidth, bing can give you a rough idea of network performance without running up the charges that a flood test would certainly incur.

11. Realtime tools and intrusion detection

It is desirable to find out when people are trying to break into your network, or when some part of the network has failed.

Because no system administrator can be monitoring a network all the time, there are programs that constantly monitor the status of the network and can send alerts when notable events occur.

The following are some open source tools that can help perform this task.

Snort

Snort (http://www.snort.org/) is a packet sniffer and logger which can be used as a lightweight network intrusion detection system.

It features rule-based logging and can perform protocol analysis, content searching, and packet matching.

It can be used to detect a variety of attacks and probes, such as stealth port scans, CGI attacks, SMB probes, OS fingerprinting attempts, and many other kinds of anomalous traffic patterns.

Snort has a real-time alert capability that can notify administrators about problems as they occur with a variety of methods.

Installing and running Snort is not trivial, and depending on the amount of network traffic, will likely require a dedicated monitoring machine with considerable resources.

Fortunately, Snort is very well documented and has a strong user community.

By implementing a comprehensive Snort rule set, you can identify unexpected behaviour that would otherwise mysteriously eat up your Internet bandwidth.

See http://snort.org/docs/ for an extensive list of installation and configuration resources.

Apache: mod_security

ModSecurity (http://www.modsecurity.org/) is an open source intrusion detection and prevention engine for web applications.

This kind of security tool is also known as a web application firewall.

ModSecurity increases web application security by protecting web applications from known and unknown attacks.

It can be used on its own, or as a module in the Apache web server (http://www.apache.org/).

There are several sources for updated mod_security rules that help protect against the latest security exploits.

One excellent resource is GotRoot, which maintains a huge and frequently updated repository of rules:

http://www.atomicorp.com/wiki/index.php/Atomic_ModSecurity_Rules Web application security is important in defending against attacks on your web server, which could result in the theft of valuable or personal data, or in the server being used to launch attacks or send spam to other Internet users. As well as being damaging to the Internet as a whole, such intrusions can seriously reduce your available bandwidth.

Nagios

Nagios (http://nagios.org/) is a program that monitors hosts and services on your network, notifying you immediately when problems arise.

It can send notifications via email, SMS, or by running a script, and will send notifications to the relevant person or group depending on the nature of the problem. Nagios runs on Linux or BSD, and provides a web interface to show up-to-the-minute system status. Nagios is extensible, and can monitor the status of virtually any network event. It performs checks by running small scripts at regular intervals, and checks the results against an expected response.

34 16. NETWORK MONITORING

This can yield much more sophisticated checks than a simple network probe. For example, ping may tell you that a machine is up, and nmap may report that a TCP port responds to requests, but Nagios can actually retrieve a web page or make a database request, and verify that the response is not an error.


Figure NM 15: Nagios keeps you informed the moment a network fault or service outage occurs.

Nagios can even notify you when bandwidth usage, packet loss, machine room temperature, or other network health indicator crosses a particular threshold.

This can give you advance warning of network problems, often allowing you to respond to the problem before users have a chance to complain.

Zabbix

Zabbix (http://www.zabbix.org/) is an open source realtime monitoring tool that is something of a hybrid between Cacti and Nagios. It uses a SQL database for data storage, has its own graph rendering package, and performs all of the functions you would expect from a modern realtime monitor (such as SNMP polling and instant notification of error conditions). Zabbix is released under the GNU General Public License.

12. Other useful tools

There are thousands of free network monitoring tools that fill very specialised needs. Here are a few of our favourites that don't quite fit into the above categories.

ngrep

Ngrep provides most of GNU grep's pattern matching features, but applies them to network traffic. It currently recognises IPv4 and IPv6, TCP, UDP, ICMP, IGMP, PPP, SLIP, FDDI, Token Ring, and much more. As it makes extensive use of regular expression matches, it is a tool suited to advanced users or those that have a good knowledge of regular expressions. You don't necessarily need to be a regex expert to be able to make basic use of ngrep. For example, to view all packets that contain the string GET (presumably HTTP requests), try this:

Pattern matches can be constrained further to match particular protocols, ports, or other criteria using BPF filters. This is the filter language used by common packet sniffing tools, such as tcpdump and snoop. To view GET or POST strings sent to destination port 80, use this command line:

By using ngrep creatively, you can detect anything from virus activity to spam email. You can download ngrep at http://ngrep.sourceforge.net/.

nmap/Zenmap

nmap is a network diagnostic tool for showing the state and availability of network ports on a network interface. A common use is to scan a network host on a TCP/IP network for what ports are open, thereby allowing one to create a "map" of the network services that the machine provides. The nmap tool does this by sending specially crafted packets to a target network host and noticing the response(s). For example, a web server with an open port 80 but no running web server will respond differently to an nmap probe than one that not only has the port open but is running httpd.

Similarly, you will get a different response to a port that is simply shut off vs. one that is open on a host but blocked by a firewall.

Over time, nmap has evolved from being a simple port-scanner to something that can detect OS versions, network drivers, the type of NIC hardware being used by an interface, driver versions, etc. In addition to scanning individual machines, it can also scan entire networks of hosts. This does mean that nmap is potentially also useful by malicious network users as a way to "scope out" a system before attacking it. Like many diagnostic tools, nmap can be used for good or ill and network administrators would do well to be aware of both sides. The nmap tool is released under the GPL license and the latest version can be found at http://www.nmap.org.

Zenmap

Zenmap is a cross-platform GUI for nmap which runs under Linux, Windows, Mac OS X, BSD, etc. and can be downloaded from the nmap.org site as well.

netcat

Somewhat between **nmap** and **tcpdump**, **netcat** is another diagnostic tool for poking and prodding at ports and connections on a network. It takes its name from the UNIX **cat(1)** utility, which simply reads out whatever file you ask it to. Similarly, netcat reads and writes data across any arbitrary TCP or UDP port. The netcat utility is not a packet analyser but works on the data(payload) contained in the packets.

For example, here is how to run a very simple 1-line, 1-time web server with netcat:

```
{ echo -ne "HTTP/1.0 200 OK\r\n\r\n"; cat some.file; } | nc -l 8080
```

The file *some.file* will be sent to the first host that connects to port 8080 on the system running netcat.

The -l command tells netcat to "listen" on port 8080 and wait until it gets a connection.

Once it does, it stops blocking, reads the data off the pipe and sends it to the client connected on port 8080. Some other good examples of netcat usage can be found in the Wikipedia entry for netcat:

https://secure.wikimedia.org/wikipedia/en/wiki/Netcat#Examples

You can download the latest version of netcat from

http://nc110.sourceforge.net/

It is available under a Permissive Free Software License.

13. What is normal?

If you are looking for a definitive answer as to what your traffic patterns should look like, you are going to be disappointed. There is no absolute right answer to this question, but given some work you can determine what is normal for your network. While every environment is different, some of the factors that can influence the appearance of your traffic patterns are:

- The capacity of your Internet connection
- The number of users that have access to the network
- The social policy (byte charging, quotas, honour system, etc.).
- The number, types, and level of services offered
- The health of the network (presence of viruses, excessive broadcasts, routing loops, open email relays, denial of service attacks, etc.).
- The competence of your computer users
- The location and configuration of control structures (firewalls, proxy servers, caches, and so on)

This is not a definitive list, but should give you an idea of how a wide range of factors can affect your bandwidth patterns.

With this in mind, let's look at the topic of baselines.

14. Establishing a baseline

Since every environment is different, you need to determine for yourself what your traffic patterns look like under normal situations. This is useful because it allows you to identify changes over time, either sudden or gradual. These changes may in turn indicate a problem, or a potential future problem, with your network.

For example, suppose that your network grinds to a halt, and you are not sure of the cause. Fortunately, you have decided to keep a graph of broadcasts as a percentage of the overall network traffic. If this graph shows a sudden increase in the amount of broadcast traffic, it may mean that your network has been infected with a virus.

Without an idea of what is "normal" for your network (a baseline), you would not be able to see that the number of broadcasts had increased,

only that it was relatively high, which may not indicate a problem.

Baseline graphs and figures are also useful when analysing the effects of changes made to the network. It is often very useful to experiment with such changes by trying different possible values. Knowing what the baseline looks like will show you whether your changes have improved matters, or made them worse.


Figure NM 16: By collecting data over a long period of time, you can predict the growth of your network and make changes before problems develop.

In Figure NM 16, we can see the effect of the implementation of delay pools on Internet utilisation around the period of May.

If we did not keep a graph of the line utilisation, we would never know what the effect of the change over the long term was.

When watching a total traffic graph after making changes, don't assume that just because the graph does not change radically that your efforts were wasted. You might have removed frivolous usage from your line only to have it replaced by genuine legitimate traffic.

You could then combine this baseline with others, say the top 100 sites accessed or the average utilisation by your top twenty users, to determine if habits have simply changed. As we will see later, MRTG, RRDtool, and Cacti are excellent tools you can use to keep a baseline.


Figure NM 17: The traffic trend at Aidworld logged over a single day.

Figure NM 17 shows traffic on an Aidworld firewall over a period of 24 hours. There is nothing apparently wrong with this graph, but users were complaining about slow Internet access.

Figure NM 18 shows that the upload bandwidth use (blue) was higher during working hours on the last day than on previous days. A period of heavy upload usage started every morning at 03:00, and was normally finished by 09:00, but on the last day it was still running at 16:30. Further investigation revealed a problem with the backup software, which ran at 03:00 every day.


Figure NM 18: The same network logged over an entire week reveals a problem with backups, which caused unexpected congestion for network users.

Figure NM 19 shows measurements of latency on the same connection as measured by the program called SmokePing. The position of the dots shows the average latency, while the grey smoke indicates the distribution of latency (jitter). The colour of the dots indicates the number of lost packets. This graph over a period of four hours does not help to identify whether there are any problems on the network.


Figure NM 19: Four hours of jitter and packet loss.

The next graph (Figure NM 20) shows the same data over a period of 16 hours. This indicates that the values in the graph above are close to the normal level (baseline), but that there were significant increases in latency at several times during the early morning, up to 30 times the baseline value.

This indicates that additional monitoring should be performed during these periods to establish the cause of the high latency to avoid problems such as the backup not completing in the future.


Figure NM 20: A higher spread of jitter is revealed in the 16 hour log.

Figure NM 21 shows that Tuesday was significantly worse than Sunday or Monday for latency, especially during the early morning period. This might indicate that something has changed on the network.


Figure NM 21: Zooming out to the week long view reveals a definite repetition of increased latency and packet loss in the early morning hours.

How do I interpret the traffic graph?

In a basic network flow graph (such as that generated by the network monitor tool MRTG), the green area indicates inbound traffic, while the blue line indicates outbound traffic. Inbound traffic is traffic that originates from another network (typically the Internet) and is addressed to a computer inside your network. Outbound traffic is traffic that originates from your network, and is addressed to a computer somewhere on the Internet. Depending on what sort of network environment you have, the graph will help you understand how your network is actually being used. For example, monitoring of servers usually reveals larger amounts of outbound traffic as the servers respond to requests (such as sending mail or serving web pages), while monitoring client machines might reveal higher amounts of inbound traffic to the machines as they receive data from the servers.


Figure NM 22: The classic network flow graph. The green area represents inbound traffic, while the blue line represents outbound traffic. The repeating arcs of outbound traffic show when the nightly backups have run.

Traffic patterns will vary with what you are monitoring.

A router will normally show more incoming traffic than outgoing traffic as users download data from the Internet.

An excess of outbound traffic that is not transmitted by your network servers may indicate a peer-to-peer client, unauthorised server, or even a virus on one or more of your clients.

There are no set metrics that indicate what outgoing traffic to incoming traffic should look like.

It is up to you to establish a baseline to understand what normal network traffic patterns look like on your network.

Detecting network overload

Figure NM 23 shows traffic on an overloaded Internet connection.


Figure NM 23: Flat-topped graphs indicate overloading of available bandwidth.

The most apparent sign of overloading is the flat tops on outbound traffic during the middle of every day.

Flat tops may indicate overloading, even if they are well below the maximum theoretical capacity of the link.

In this case it may indicate that you are not getting as much bandwidth from your service provider as you expect.

Measuring 95th percentile

The 95th percentile is a widely used mathematical calculation to evaluate regular and sustained utilisation of a network pipe.

Its value shows the highest consumption of traffic for a given period.

Calculating the 95th percentile means that 95% of the time the usage is below a certain amount, and 5% of the time usage is above that amount.

The 95th percentile is a good guideline to show bandwidth that is actually used at least 95% of the time.


Figure NM 24: The horizontal line shows the 95th percentile amount.

MRTG and Cacti will calculate the 95th percentile for you. This is a sample graph of a 960 kbps connection. The 95th percentile came to 945 kbps after discarding the highest 5% of traffic.

15. Monitoring RAM and CPU usage

By definition, servers provide critical services that should always be available.

Servers receive and respond to client machine requests, providing access to services that are the whole point of having a network in the first place. Therefore, servers must have sufficient hardware capabilities to accommodate the work load.

This means they must have adequate RAM, storage, and processing power to accommodate the number of client requests.

Otherwise, the server will take longer to respond, or in the worst case, may be incapable of responding at all. Since hardware resources are finite, it is important to keep track of how system resources are being used.

If a core server (such as a proxy server or email server) is overwhelmed by requests, access times become slow.

44 16. NETWORK MONITORING

This is often perceived by users as a network problem. There are several programs that can be used to monitor resources on a server. The simplest method on a Windows machine is to access the Task Manager using the Ctrl Alt + Del keys, and then click on the Performance tab. On a Linux or BSD box, you can type top in a terminal window. To keep historical logs of such performance, MRTG or RRDtool can also be used.


Figure NM 25: RRDtool can show arbitrary data, such as memory and CPU usage, expressed as an average over time.

Mail servers require adequate space, as some people may prefer to leave their email messages on the server for long periods of time.

The messages can accumulate and fill the hard disk, especially if quotas are not in use.

If the disk or partition used for mail storage fills up, the mail server cannot receive mail. If that disk is also used by the system, all kinds of system problems may occur as the operating system runs out of swap space and temporary storage.

File servers need to be monitored, even if they have large disks.

Users will find a way to fill any size disk more quickly than you might think.

Disk usage can be enforced through the use of quotas, or by simply monitoring usage and telling people when they are using too much.

Nagios can notify you when disk usage, CPU utilisation, or other system resources cross a critical threshold.

If a machine becomes unresponsive or slow, and measurements show that a system resource is being heavily used, this may be an indication that an upgrade is required. If processor usage constantly exceeds 60% of the total, it may be time to upgrade the processor. Slow speeds could also be as a result of insufficient RAM. Be sure to check the overall usage of CPU, RAM, and disk space before deciding to upgrade a particular component.

A simple way to check whether a machine has insufficient RAM is to look at the hard disk light.

When the light is on constantly, it usually means that the machine is constantly swapping large amounts of data to and from the disk.

This is known as thrashing, and is extremely bad for performance.

It can usually be fixed by investigating which process is using the most RAM, and killing or reconfiguring that process. Failing that, the system needs more RAM. You should always determine whether it is more cost effective to upgrade an individual component or purchase a whole new machine. Some computers are difficult or impossible to upgrade, and it often costs more to replace individual components than to replace the entire system. Since the availability of parts and systems varies widely around the world, be sure to weigh the cost of parts vs. whole systems, including shipping and taxes, when determining the cost of upgrading.

16. Summary

In summary in this chapter we've tried to give you an insight into how to monitor your network and computing resources cost effectively and efficiently. We've introduced many of our favourite tools to assist you. Many of them are tried and tested by many network operators.

Hopefully you have understood the importance of monitoring to enable you to both justify upgrades when necessary to those funding the upgrades, plus minimise the impact of problems as they occur.

The end result is keeping your network and computing resources healthy and keeping all of your users happy with the service you are providing them.