Advanced Monitoring with API

A Presentation for MUM Sydney, 2012 By Herry Darmawan

About ME

- Herry Darmawan
 - Working for : Spectrum Indonesia
 - Position : Technical and Operational Manager
 - Home base : Surabaya, Indonesia
- Has been using MikroTik since 2004
- Daily Activity
 - Train people how to use MikroTik through MikroTik Certified Training (basic and advance class)
 - Managing technical team of ISP in Surabaya for the last mile connection (Wireless and Fiber)
 - Conducting Networking Project and Consultation
 - Developing Monitoring and System for network and standard procedure particularly using MikroTik as the object

What is This Presentation About?

- Monitoring devices
- What regular method (non-API) cannot achieve?
- How to use API in polling-based method
- Case Study ...!

Regular Monitoring System

- Method
 - ICMP
 - SNMP and SNMP-Trap
 - TCP/UDP checked (based on port)
- How to monitor case like this???

Introducing Nagios

- Web based monitoring system
- Modular
 - Check plugin (in perl or c++)
 - Lots of improvement module (front-end, polling, 3rd party integration, etc)
- Database backend
 - NDOMY
 - MySQL
 - Postgres SQL
- Recommended Front-End: CENTREON

Centreon – host and service

Centreon – host details config

Centreon – plugins for service

More actions \$ Add	1 2 3 4 🖈
Name	Command Line
check_bgp	\$USER1\$/check_bgp.pl -m \$HOSTADDRESS\$ -u api -p te
check_centreon_cpu	\$USER1\$/check_centreon_snmp_cpu -H \$HOSTADDRESS\$
check_centreon_dummy	\$USER1\$/check_centreon_dummy -s \$ARG1\$ -o \$ARG2\$
check_centreon_load_average	\$USER1\$/check_centreon_snmp_loadaverage -H \$HOSTAD
check_centreon_memory	\$USER1\$/check_centreon_snmp_memory -H \$HOSTADDRESS
check_centreon_nb_connections	\$USER1\$/check_centreon_snmp_TcpCon -H \$HOSTADDRESS
check_centreon_ping	\$USER1\$/check_centreon_ping -H \$HOSTADDRESS\$ -n \$A
check_centreon_process	
check_centreon_process	\$USER1\$/check_centreon_snmp_process -H \$HOSTADDRES
check_centreon_process_exists	\$USER1\$/check_centreon_snmp_process -H \$HOSTADDRES
check_centreon_remote_storage	\$USER1\$/check_centreon_snmp_remote_storage -H \$HOS
check_centreon_snmp_	
check_centreon_snmp_proc_detailed	\$USER1\$/check_centreon_snmp_process_detailed -H \$H
check_centreon_snmp_value	\$USER1\$/check_centreon_snmp_value -H \$HOSTADDRESS\$
check_centreon_traffic	
check_centreon_traffic	\$USER1\$/check_centreon_snmp_traffic -H \$HOSTADDRES
check_centreon_traffic_limited	\$USER1\$/check_centreon_snmp_traffic -H \$HOSTADDRES
check_centreon_uptime	\$USER1\$/check_centreon_snmp_uptime -H \$HOSTADDRESS

Plugin short-name

The real command-prompt syntax (including the parameters)

Centreon - command

The actual command prompt with some MACROs Modify a Command Check Command Name • check centreon uptime Command Type ○ Notification Oheck Misc Discovery Command Line • \$USER1\$/check centreon snmp uptime -H \$HOSTADDRESS\$ -C \$ HOSTSNMPCOMMUNITY\$ -v \$USER1\$ (path to the plugins) \$ < < \$ HOSTSNMPVERSION\$ -d /Centreon/SNMP < < **SADMINEMAILS** < <

[root@localhost plugins]# ./check_centreon_snmp_uptime -H 192.168.3.1 -C dsnmp -v 2c -d OK - Uptime (in day): 0|uptime=0day(s)

Centreon - attaching to service

Centreon – service result

☐ ■ MR3	BGP-to-MR1	150 sec / 30 sec
	OSPF-to-MR5	150 sec / 30 sec
	ping	150 sec / 30 sec
	I UPTIME	150 sec / 30 sec

△ Status Details	
Service Status	ОК
Status information	OK - Uptime (in day): 0
Extended status information	
Performance Data	uptime=0day(s)

Nagios Plugin Structure

- Plugins can be created using perl or c++ (compiled or not)
- For un-compiled script, this is the structure
 - Header
 - Parameter initialization
 - Help menu
 - Process
 - Processing and gathering information from device
 - Return Value
 - Result display
 - RRD result
 - Service status return

Nagios Plugin Structure

Header

- Taking parameters from the command prompt
- Check whether the parameters are correct and complete (for example we need to take the username, but user didn't provide us with the username parameter
- Print help (if necessary)
- Global and local variable initialization.

Process

- Is the real process
- All process (SNMP, Telnet, SSH, API) is happening in this part
- Beware to check the structure

Nagios Plugin Structure

- Return Value
 - Print a line to send out to Centreon/Nagios as Status Information
 - 2nd line, if any, will be considered as Extended Information
 - Send out a performance data to be graphed using RRD Tool
 - At the end of the script, we have to send out notification whether this service state is
 - OK − 0
 - WARNING 1
 - CRITICAL 2
 - UNKNOWN 3 or DEPENDENT 4

△ Status Details	
Service Status	OK
Status information	Total memory used : 9% ram used : 61%, swap used 0%
Extended status information	
Performance Data	used=148750336o size=1600995328o

Case Study

Monitoring OSPF

- What parameter do we need?
 - Router IP
 - API Port (in this case, we use the default port)
 - Username and Password for the API
 - Interface NAME / NUMBER
 - Threshold Value
- We will create a help menu which will be shown if there is uncompleted parameters given

Monitoring OSPF through API

Command Prompt Parameters

```
usage: $0 -m <mtik_ip> -u <user> -p <passwd>
-h : help (this message)
-m : hostname or IP of Mikrotik router
-u : admin username
-p : password
-l : list of interface
-i : interface number
-w : warning threshold (in Kbps)
-c : critical threshold (in Kbps)
```

Monitoring OSPF through API

Concept

./check_ospf.pl _m <RA> -u <U> -p <P> -l Will list all the corresponding interface inside this router

./check_ospf.pl -m <RA> -u <U> -p <P> -i ether1

Will show the OSPF Status, along with the utilization of interface name ether1 with condition like this:

IF the status of OSPF <> FULL, then considered CRITICAL

About API in PERL

- Created by a forum member called "cheesegrits"
- He provide some sample source-code and one of it is acting like terminal for API
- Improvement from the original module :
 - Accept "?" sign rather than only "=" for the command parameter
 - Improve output (used to be hang for more than 1kB output)
 - Adding some subprocedure
 - Sub getall_by_key , to list all the result based on .id
 - Sub get_by_key, to get a list of result based on .id as search_key
 - Sub get_by_name, to get a list of result based on custom search_key
 - Sub get_by_value, to get one single value of an item (for example to get the status of interface name "ether1")

About API Command

- Must be started with Command Word, followed by Attribute Word (or Query Word), then terminated by zero-length Word
- API Command Word
 - It's a command in API
 - Almost the same as the terminal command syntax, but no space, instead use "/" as the replacement
 - Special API command is: getall, login, cancel
 - Example
 - /interface/getall
 - /interface/set
 - /ip/address/print
 - /login
 - /interface/wireless/remove

About API Attribute

- API Attribute Word
 - It's the value depend on the content of a command
 - Started with "=" followed by the attribute name, followed by "=" then end with the attribute value
 - Example
 - =name=ether1
 - =status=enable
 - =.proplist=name,mtu,type,running

About API Query

- API Query Attribute
 - Used only for "print" and "getall"
 - Start with "?", followed by attribute name (or additional command), followed by "=" then end by attribute value
 - Example
 - ?status (means if THERE IS a attribute named "status")
 - ?name=ether1 (means if NAME is ether1)
 - ?-name=ether5 (means if NAME is NOT ether5)
 - ?>comment= (means if there is non-empty comment)
 - ?#<operator> (means popup 2 value just before this query then compare with operator)
 - The operator can be "|" (or), "&" (and), "!" change top value with opposite, etc

How to List the OSPF Interface

In terminal, if I want to list the interface, the command is

```
/interface print
```

In API, we convert the Terminal Command into API format

```
/interface/getall
=.proplist=name
```

How to List the OSPF Interface

In PERL, the command will look like this

```
my(%attrs);
$attrs{'=.proplist'} = 'name';
my(%results) = Mtik::get_by_key('/interface/getall', \%attrs);
print "List of interface in router $mtik_host\n";
foreach my $item (keys(%results)) {
 my($intno) = $results{$item}{'.id'};
 my($intname) = $results{$item}{'name'};
 print " $intno - $intname \n";
}
```

And the result would be

```
[root@localhost plugins]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -l
List of interface in router 192.168.3.1

*3 - ether3

*4 - ether4

*2 - ether2

*1 - ether1
```

Monitoring OSPF through API

Concept

./check_ospf.pl -m <RA> -u <U> -p <P> -i ether1

Will show the OSPF Status, along with the utilization of interface name ether1 with condition like this:

• IF the status of OSPF <> FULL, then considered CRITICAL

OSPF Neighbor Check

In terminal, the command is

```
/routing ospf neighbor print
```

In API, it looks like this

```
/routing/ospf/neighbor/getall
?interface=<interface_name>
=.proplist=interface,state,adjacency
```

OSPF Neighbor Check

```
#get the interface status based on interface name
$ospfattrs{'=.proplist'} = 'interface, state, adjacency';
my(%results) = Mtik::get by name
 ('/routing/ospf/neighbor/getall',
 'interface', $intname, \%ospfattrs);
if (%results) {
# IF the result is non empty, then check the state
 $state = $results{$intname}{'state'};
 $adjacency = $results{$intname}{'adjacency'};
 if ($state ne "Full") {
 $errmsg = "OSPF for $intname status is $state";
 $status = "WARNING";
 } else
 $status = "OK";
} else
# IF the result is empty, then it might be not there
 $errmsq = "OSPF for $intname status not connected";
 $status = "CRITICAL";
```

Final RESULT

Command Prompt RESULT

LIST all the interface

[root@localhost plugins]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -l List of interface in router 192.168.3.1

- *3 ether3
- *4 ether4
- *2 ether2
- *1 ether1

RESULT for OK OSPF Status (FULL)

[root@localhost plugins]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -i *3 OK : OSPF status for ether3 is Full for 00:43:30

RESULT for NOT OK OSPF (status Down or not connected)

[root@localhost plugins]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -i *1 OSPF for ether1 status unknown/not connected

Integrate to NAGIOS

Attach it to HOST

Command short-name

number

TESTING

△ Status Details	
Service Status	ОК
Status information	OK: OSPF status for ether3 is Full for 00:11:27
Extended status information	
Performance Data	
Current Attempt	1/2

△ Status Details	
Service Status	CRITICAL
Status information	OSPF for ether3 status unknown/not connected
Extended status information	
Performance Data	
Current Attempt	2/2

Drawbacks

- API connection will constantly initiate and closed each time the monitoring tools doing polling to the device / host
- Not as fast as SNMP (since we are using TCP Socket conn)

Improvement

 Instead of just checking the OSPF status, why don't we check the traffic utilization as well and give alert if it reach some threshold?

./check_ospf -m <RA> -u <U> -p <P> -i ether1 -w 10 -c 100

Will show the OSPF Status, along with the utilization of interface name ether1 with condition like this:

- IF the traffic utilized is more than 10kbps (-w 10) then this service status is considered WARNING
- IF the traffic utilized is more than 100kbps (-c 100) then this service status is considered CRITICAL
- IF the status of OSPF <> FULL, then considered CRITICAL

GRAPH the TX and RX traffic

- IF the traffic utilized is more than 10kbps (-w 10) then this service status is considered WARNING
- IF the traffic utilized is more than 100kbps (-c 100) then this service status is considered CRITICAL
- First of all, we will take the external value for the WARNING and CRITICAL threshold
 - WARNING threshold is taken by parameter —w
 - CRITICAL threshold is taken by parameter –c

In Terminal we write it like this

```
/interface monitor-traffic [ether1]
```

In API, we write it like this

```
/interface/monitor-traffic
=once=
=interface=[ether1]
```

```
### TAKING the interface number from the parameter
my($intno) = $options{'i'};
### Getting the interface name (the monitor-traffic use name)
$intattrs{'=.proplist'} = 'name';
$intattrs{'.id'} = $intno;
$intname = Mtik::get value by id
 ('/interface/getall', $intno, 'name', \%intattrs);
### Getting the real traffic from monitor-traffic command
$trafficattr{'=.proplist'} =
 'rx-bits-per-second, tx-bits-per-second';
$trafficattr{'=once'} = '';
$trafficattr{'=interface'} = $intname;
my(%traffics) = Mtik::get by key
 ('/interface/monitor-traffic', \%trafficattr);
$txbits = $traffics{$intno}{'tx-bits-per-second'};
$rxbits = $traffics{$intno}{'rx-bits-per-second'};
```

Now we compare the bits received with the actual Threshold

```
if ($txbits > $warningbits | | $rxbits > $warningbits) {
 $retmsq .= " but the traffic exceeded the threshold";
 $status = "WARNING";
} elsif ($txbits > $criticalbits || $rxbits > $criticalbits) {
 $retmsq .= " but the traffic exceeded the threshold";
 $status = "CRITICAL";
print "$status : $retmsq \n";
printf("Traffic Utilization : TX : %.2f ".$txprefix."bps/
 RX: %.2f ".$rxprefix."bps\n"
 ,$txdispbits,$rxdispbits);
print "|traffic in=".$txbits."Bits/s;
 $warningbits;$criticalbits
 traffic out=".$rxbits."Bits/s;
 $warningbits;$criticalbits\n";
exit $ERRORS{$status};
```

Traffic Utilization - COMMAND

When the OSPF is OK and the traffic is OK

```
[root@localhost]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -i *4
OK : OSPF status for ether4 is Full for 00:49:37
Traffic Utilization : TX : 0.00 bps/ RX : 0.00 bps
|traffic_in=0Bits/s;100000;1000000 traffic_out=0Bits/s;100000;1000000

### When the OSPF is OK but the traffic exceed the threshold
[root@localhost]# ./check_ospf.pl -m 192.168.3.1 -u api -p test -i *3
WARNING : OSPF status for ether3 is Full for 00:01:49
but the traffic exceeded the threshold
Traffic Utilization : TX : 131.97 kbps/ RX : 130.43 kbps
|traffic_in=131968Bits/s;100000;1000000
traffic out=130432Bits/s;100000;1000000
```

Visual Result

Status Details

Service Status UNKNOWN

Status information no socket : No route to host

Extended status information Couldnt log in to 192.168.3.1, probably API is not enabled

Performance Data

Status Details

Service Status WARNING

Status information WARNING: OSPF status for ether3 is Full for 00:07:53 but the traffic exceeded the

threshold

Extended status information Traffic Utilization: TX: 132.80 kbps/ RX: 131.14 kbps

Performance Data traffic_in=132800Bits/s;100000;1000000 traffic_out=131136Bits/s;100000;1000000

Status Details

Service Status CRITICAL

Status information OSPF for ether3 status unknown/not connected

Extended status information

Status Details

Service Status OK

Status information OK: OSPF status for ether3 is Full for 00:00:45

Extended status information Traffic Utilization: TX: 0.00 bps/ RX: 0.00 bps

Performance Data traffic_in=0Bits/s;100000;1000000 traffic_out=0Bits/s;100000;1000000

What's NEXT?

- Basically we can monitor and graph anything
 - Graph BGP prefixes received and alert when the BGP DOWN or the prefixes reach some low threshold
 - Graph the number of Active Hotspot user, Host that connected to a Hotspot server, and the number of DHCP Lease that has been established
 - Graph the number of station that connect to an Access Point
 - Graph TX/RX Rate and CCQ of a connection and send alert once they goes below certain threshold
- Centreon and Nagios also provide
 - Passive Check
 - Lots of Modules and Plugins

http://project.spectrumindo.com
http://www.mikrotiktraining.co.id

FURTHER QUESTION

herry@spectrumindo.com