

Monitor PowerKVM using Ganglia, Nagios April 2014

Pradipta Kumar Pradeep K Surisetty

IBM Linux Technology Center Bangalore INDIA

Agenda

- Monitor using Ganglia
- Monitor using Nagios

Ganglia Overview

- Scalable Distributed Monitoring System
- Targeted at monitoring high performance computing systems
- Light weight and easy to manage agent
- Monitoring agent retrieve and provide system usage data to an Ganglia server

Ganglia Monitoring PowerKVM node

- Monitor PowerKVM nodes & Virtual machines running on it.
- List all VM's running on PowerKVM nodes and their current/past states.
- CPU, Memory, Disk & Network, SSL Metrics
- TCP, UDP, TCPEXT Metrics
- Add PowerKVM node to Ganglia server

Append "data_source "name" ip to gmetad.conf

For ex: #cat /etc/ganglia/gmetad.conf

data_source "powerkvm3-lp1" 9.3.189.149 data_source "powerkvm1-lp1" 9.3.189.145

Restart deamon gmetad

CPU Metrics by Ganglia

Network Metrics by Ganglia

Nagios Overview

- Nagios is a system and network monitoring application. It watches PowerKVM hosts and services that user specify
- Nagios monitoring will be enabled via NRPE (nagios remote pluginexecutor) which is the preferred method for remote monitoring of hosts.
- Alerting user when things go bad and when they get better.
- Nagios plugins that will be available by default
 - Load average
 - Disk usage
 - Process Count and Resource Usage
 - Log analysis
- custom python scripts as nagios plugins provide any additional monitoring capability

Add powerKVM node to nagios server

- Add PowerKVM node to nagios server
 - #cat /etc/nagios/nrpe.cfg

```
log facility=daemon
pid file=/var/run/nrpe/nrpe.pid
server port=5666
nrpe user=nrpe
nrpe user=nrpe
allowed hosts=9.121.60.165
dont blame nrpe=0
allow bash command substitution=0
debug=0
command timeout=60
connection timeout=300
command[check users]=/usr/lib64/nagios/plugins/check users -w 5 -c 10
command[check load]=/usr/lib64/nagios/plugins/check load -w 15,10,5 -c 30,25,20
command[check hda1]=/usr/lib64/nagios/plugins/check disk -w 20% -c 10% -p /dev/hda1
command[check zombie procs]=/usr/lib64/nagios/plugins/check procs -w 5 -c 10 -s Z
command[check total procs]=/usr/lib64/nagios/plugins/check procs -w 150 -c 200
include dir=/etc/nrpe.d/
command[df var]=df /var/ | sed -re 's/.* ([0-9]+)%.*/\1/' | grep -E '^[0-9]'
command[load5]=cut /proc/loadavg -f 1 -d " "
```

service nrpe start

- Add PowerKVM node to nagios server
- create configuration file each powerkvm node in nagios server
- cat /etc/nagios/objects/pkvm1.cfg

```
define host {
 linux-server
use
host_name
 pkvm.ibm.com
alias
 pkvm1
 198.211.107.218
address
define service {
 generic-service
use
 pkvm1.ibm.com
host name
service description
 PING
check command
 check ping!100.0,20%!500.0,60%
define service {
 generic-service
use
host name
 pkvm1
 SSH
service_description
check command
 check ssh
notifications enabled
 0
```

Host state Breakdowns by Nagios

Host State Breakdowns:

State	Type / Reason	Time	% Total Time	% Known Time
	Unscheduled	7d 0h 0m 0s	100.000%	100.000%
UP	Scheduled	0d 0h 0m 0s	0.000%	0.000%
	Total	7d 0h 0m 0s	100.000%	100.000%
	Unscheduled	0d 0h 0m 0s	0.000%	0.000%
DOWN	Scheduled	Od Oh Om Os	0.000%	0.000%
	Total	0d 0h 0m 0s	0.000%	0.000%
	Unscheduled	0d 0h 0m 0s	0.000%	0.000%
UNREACHABLE	Scheduled	Od Oh Om Os	0.000%	0.000%
	Total	0d 0h 0m 0s	0.000%	0.000%
	Nagios Not Running	0d 0h 0m 0s	0.000%	
Undetermined	Insufficient Data	0d 0h 0m 0s	0.000%	
	Total	0d 0h 0m 0s	0.000%	
All	Total	7d 0h 0m 0s	100.000%	100.000%

State Breakdowns For Host Services:

Service	% Time OK	% Time Warning	% Time Unknown	% Time Critical	% Time Undetermined
5 minute load average	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
Percent disk space used on /var	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
number of cinder volumes	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
number of glance images	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
number of keystone users	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
number of nova vm instances	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%
Average	100.000% (100.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000% (0.000%)	0.000%

Host Log Entries: [View full log entries]

Event Start Time	Event End Time	Event Duration	Event/State Type	Event/State Information
04-05-2014 00:00:00	04-05-2014 07:52:08	0d 7h 52m 8s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.03 ms
04-06-2014 00:00:00	04-07-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-07-2014 00:00:00	04-08-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-08-2014 00:00:00	04-09-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.06 ms
04-09-2014 00:00:00	04-10-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-10-2014 00:00:00	04-11-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-11-2014 00:00:00	04-12-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-12-2014 00:00:00	04-13-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.06 ms
04-13-2014 00:00:00	04-14-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-14-2014 00:00:00	04-15-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-15-2014 00:00:00	04-16-2014 00:00:00	1d 0h 0m 0s	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.05 ms
04-16-2014 00:00:00	04-16-2014 20:12:32	0d 20h 12m 32s+	HOST UP (HARD)	PING OK - Packet loss = 0%, RTA = 0.04 ms

IBM

Program wide performance by Nagios

Program-Wide Performance Information

Services Actively Checked	Services	Actively	Checked
---------------------------	----------	----------	---------

Time Frame	Services Checked
<= 1 minute:	1 (16.7%)
<= 5 minutes:	6 (100.0%)
<= 15 minutes:	6 (100.0%)
<= 1 hour:	6 (100.0%)
Since program start	6 (100.0%)
Time Frame	Services Checked

Metric	Min.	Max.	Average
Check Execution Time:	0.02 sec	0.74 sec	0.407 sec
Check Latency:	0.02 sec	0.23 sec	0.121 sec
Percent State Change:	0.00%	0.00%	0.00%

Services Passively Checked:

Time France	Sei vices checked		
<= 1 minute:	0 (0.0%)		
<= 5 minutes:	0 (0.0%)		
<= 15 minutes:	0 (0.0%)		
<= 1 hour:	0 (0.0%)		
Since program start:	0 (0.0%)		

Metric	Min.	Max.	Average
Percent State Change:	0.00%	0.00%	0.00%

Hosts Actively Checked:

ilme Frame	Hosis Checke		
<= 1 minute:	0 (0.0%)		
<= 5 minutes:	1 (100.0%)		
<= 15 minutes:	1 (100.0%)		
<= 1 hour:	1 (100.0%)		
Since program start:	1 (100.0%)		

Metric	Min.	Max.	Average
Check Execution Time:	4.01 sec	4.01 sec	4.008 sec
Check Latency:	0.22 sec	0.22 sec	0.223 sec
Percent State Change:	0.00%	0.00%	0.00%

Hosts Passively Checked:

Time Frame	Hosts Checked		
<= 1 minute:	0 (0.0%)		
<= 5 minutes:	0 (0.0%)		
<= 15 minutes:	0 (0.0%)		
<= 1 hour:	0 (0.0%)		
Since program start	0 (0.0%)		

Metric	Min.	Max.	Average
Percent State Change:	0.00%	0.00%	0.00%

Check Statistics:

Last 1 Min	Last 5 Min	Last 15 Min
0	1	3
0	0	0
0	1	3
0	0	0
0	0	0
0	0	0
1	5	16
0	0	0
0	0	0
0	0	0
0	0	0
	0 0 0 0 0 0 0 0 1 0 0 0	0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 1 5

Buffer Usage

je:	Туре	In Use	Max Used	Total Available
	External Commands	0	0	4096