Storage Management using Nagios® Copyright (c) 1999-2008 Ethan Galstad

Panagiotis Garefalakis ICS-FORTH Heraklion, Greece

Outline

- Storage management challenges
- What is Nagios
- Tutorial topics:
 - How to start a Nagios server
 - Writing storage service monitoring code
 - Monitoring local & remote storage
 - Event handling

Storage management challenges

What is Nagios?

- A key measurement tool for actively monitoring availability of devices and services.
- The most used open source network monitoring software.
- Can support monitoring and management of thousands of devices and services.

Nagios: an open-source system for distributed monitoring, and control

Generic Host

```
define host{
 generic-host
  name
  notifications_enabled
  event_handler_enabled
  flap_detection_enabled
  process_perf_data
  retain_status_information
  retain_nonstatus_information
 check-host-alive
  check_command
  max_check_attempts
  notification interval
 60
 24x7
  notification_period
  notification_options
 d.r
 nobody
  contact_groups
  register
```

Individual Host

Generic Service

```
define service{
 generic-service
  name
  active_checks_enabled
  passive_checks_enabled
  parallelize_check
  obsess over service
  check_freshness
  notifications_enabled
  event handler enabled
  flap_detection_enabled
  process_perf_data
  retain_status_information
  retain_nonstatus_information
  is_volatile
  check_period
 24x7
  max_check_attempts
  normal_check_interval
  retry_check_interval
 60
  notification_interval
 24x7
  notification_period
  notification_options
 c,r
  register
```


Individual Service

```
define service{
  host name
 switch1
 generic-service
  use
  service_description
 PING
  check_command
 check-host-alive
  max_check_attempts
 5
  normal_check_interval
  notification_options
 c,r,f
 switch-group
  contact_groups
```

Commands

Commands wrap the check scripts.

Check scripts can be in any language.

NODES/HOSTS

Installing Nagios Core (the server)

- Manual install.
- Read the installation instructions (USB).
 - Installation commands Ubuntu
 - Installation script CentOS

Configuration

Running a plugin locally

- Locate Nagios configuration files. /usr/local/nagios/etc/objects
- Open localhost.cfg (Sudo access)
- Add the lines:

- Validate: sudo /usr/local/nagios/bin/nagios -v /usr/local/nagios/etc/nagios.cfg
- Restart Nagios: /etc/init.d/nagios restart

Monitoring growth of files

- Copy the given plugin "check_dir.sh" to nagios plugin directory:/usr/local/nagios/libexec
- Modify the commands.cfg file:

Modify the localhost.cfg file:

Remote plugin execution: checking status of NFS server

NRPE

- oRemote Host IP is: 139.91.70.76
- OYour IP has to be added at nrpe.cfg before running!

Starting NRPE server

- Follow the instructions to install NRPE Server "Enable NRPE Server-Ubuntu.txt"
- You can Skip the Command and Service Definitions.
- You can check your connection by running the following command and using the IP Address of the remote box you want to monitor. You should get the return "NRPE v2.8.1" if all is working.
 - Command: /usr/lib/nagios/plugins/check_nrpe -H 139.91.70.76

Remote monitoring of NFS service

NRPE Daemon Listening on port 5666 tcp_wrappers Open to Nagios Server iptables Open to Nagios Server Internal Checks Executed Locally

- We have an NFS server running in the remote host. A plugin for monitoring NFS is included "check_nfsmount.pl"
- We will modify NRPE configuration at the server part to be able to run check nfs remotely.
- Finally test the command:
 - /usr/lib/nagios/plugins/check_nrpe -H 139.91.70.76 -c check_nfs

Going further: Event handlers

- Nagios can attempt to rectify a fault by running a script.
- We can use Event Handlers to take action when something goes wrong.
 - Growing File example:
 - Print error message
 - Compress File
 - Truncate File

An event handler

- We want to react to above-threshold growth of files.
- Copy myhandler.sh to libexec/eventhandler
 - Change permission to nagios user!
- Add the following line to our command:
- event_handler my_handler!\$SERVICESTATE\$ \$STATETYPE\$ \$SERVICEATTEMPT\$

Finally add the command:

Nagios web interface

Conclusions

- Nagios is a very useful tool saving time of administrators but can appear very complex when you first look at it.
- My advice is:
 - Install it on your test node (though this may well end up as your master server)
 - Run a few check scripts by hand to get the feel for them
 - Set up a simple config file that runs a few check on the local host
 - Install nrpe on the host and nrpe and nagios-plugins on a remote host
 - Run check nrpe by hand to get it working then add a couple of simple checks on the remote host
 - Now add hosts and service until you run out, then write some more

References

- http://www.nagios.org
 Nagios web site
- http://sourceforge.net/projects/nagiosplug
 Nagios plugins site
- http://www.nagiosexchange.org Unofficial Nagios plugin site
- http://www.debianhelp.co.uk/nagios.htm A
 Debian tutorial on Nagios
- http://www.nagios.com/ Commercial Nagios support