

Nagios Setup and Configuration

By – Rajesh Kumar Twitter - RajeshKumarIN Email – DevOps@RajeshKumar.xyz

Configuration Files

Located in /etc/nagios3/

Important files include:

cgi.cfgControls the web interface and

security options.

commands.cfg The commands that Nagios uses

for notifications.

nagios.cfgMain configuration file.

conf.d/* All other configuration goes here!

Configuration files continued

Under conf.d/* (sample only)

contacts_nagios3.cfgusers and groups

generic-host_nagios2.cfg default host template

generic-service_nagios2.cfg default service template

hostgroups_nagios2.cfg groups of nodes

services_nagios2.cfg what services to check

timeperiods_nagios2.cfg when to check and who to notifiy

Configuration files continued

Under conf.d some other possible configfiles:

host-gateway.cfgDefault route definition

extinfo.cfgAdditional node information

servicegroups.cfigGroups of nodes and services

localhost.cfgDefine the Nagios server itself

pcs.cfgSample definition of PCs (hosts)

switches.cfgDefinitions of switches (hosts)

routers.cfgDefinitions of routers (hosts)

Pre-installed plugins in Ubuntu

```
check_bgpstate
 check hpjd
 check mailq check overcr
 check breeze check http check_mrtg
check ssmtp
 check swap check by ssh check icmp
check pgsql
check mrtgtraf
 check ping check tcp check clamd
check_ide_smart check_mysql check_pop check_time
 check ifoperstatus check_mysql_query
check cluster
check_procs
 check_udp check_dhcp check_ifstatus
check nagios
 check radius check ups check dig
 check_nntp check_real check_users
check imap
check disk
 check ircd check nntps check rpc
check_wave check_disk_smb check_jabber check_nt
check sensors
 check dns
 check Idap check ntp check spop
check_simap check_dummy
 check Idaps check ntp peer
check_smtp check_file_age
 check_linux_raid check_ntp_time
check snmp check flexIm
 check nwstat
 check load
```

Nodes and services configuration

Based on templates

- This saves lots of time avoiding repetition
- Similar to Object Oriented programming

Create default templates with default parameters for a:

- generic node
- generic service
- generic contact

Generic node template

```
define host{
 generic-host
 name
 notifications_enabled
 event_handler_enabled
 flap_detection_enabled
 process_perf_data
 retain_status_information
 retain_nonstatus_information 1
 check_command
 check-host-alive
 max_check_attempts
 notification_interval
 60
 notification_period
 24x7
 notification_options
 d,r
 contact_groups
 nobody
 register
```

Individual node configuration

Generic service configuration


```
define service{
 generic-service
 name
 active checks enabled
 passive checks enabled
 parallelize check
 obsess over service
 check freshness
 0
 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
 notification interval
 60
 notification period
 24x7
 notification_options
 c,r
 register
```

Individual service configuration

Beeper and sms messages

- It's important to integrate Nagios with something available outside of work
 - Problems occur after hours... (unfair, but true)
- A critical item to remember: an SMS or message system should be independent from your network.
 - You can utilize a modem and a telephone line
 - Packages like sendpage, qpage or gnokii can help.

Nagios Configuration

Architecture

- ➤ Simplest setup has central server running Nagios daemon that runs local check scripts which the status of services on that and remote hosts
- A host is a computer running on the network which runs one or more services to be checked
- A service is anything on the host that you want checked. Its state can be one of: OK, Warning, Critical or Unknown
- ▶ A check is a script run on the server whose exit status determines the state of the service: 0,
 1, 2 or -1

hosts


```
define host{
 host name
 my-host
 alias
 my-host.domain.ac.uk
 address
 168.192.0.1
 check command
 check-host-alive
 max check attempts
 10
 check period
 24x7
 notification interval
 120
 notification period
 24x7
 notification options
 d,r
 contact_groups
 unix-admins
 register
```

Services


```
define service{
 ping-service
 name
 service description
 PING
 is volatile
 check period
 24x7
 max check attempts
 normal check interval
 retry check interval
 unix-admins
 contact groups
 notification options
 w,u,c,r
 notification interval
 960
 notification period
 24x7
 check command check ping!100.0,20%!500.0,60%
 hosts
 my-host
 register
```

Command

Commands wrap the check scripts

and the alerts

Check Scripts

- ► The standard nagios-plugins rpm provides over 130 different check scripts, ranging from check_load to check_oracle_instance.p via check_procs, check_mysql, check_mssql, check real and check disk
- Writing you own check scripts is easy, can be in any language.
 - Active scripts just need to set the exit status and output a single line of text
 - Passive checks just write a single line to the servers command file

Contacts

Contacts are the people who receive the alerts:

```
define contact{
 chris
 contact name
 alias
 Chris Brew
 service notification period
 24x7
 host notification period
 24x7
 service notification options
 w,u,c,r
 host notification options
 d,r
 service notification commands
 notify-by-email
 host notification commands
 host-notify-by-email
 email
 someone@somewhere
```

Contactgroups group contacts:

Time Periods

Time periods define when things, checks or alerts, happen:

```
define timeperiod{
 timeperiod name 24x7
 alias
 24 Hours A Day, 7 Days A Week
 sunday
 00:00-24:00
 monday
 00:00-24:00
 00:00-24:00
 tuesday
 00:00-24:00
 wednesday
 thursday
 00:00-24:00
 friday
 00:00-24:00
 saturday
 00:00-24:00
```

Remote checks with NRPE

- NRPE is a daemon that runs on a remote host to be checked and a corresponding check script on the Master Nagios server
- Nagios Daemon runs the check_nrpe script which contacts the daemon which runs the check script locally and returns the output:

Nrpe.cfg (on remote host):

```
command[check_load] = /usr/lib/nagios/plugins/check_load -w 15,10,5 -c 30,25,20
```

Nagios.cfg (on Master server):

```
define command{
 command_name check_nrpe_load
 command_line $USER1$/check_nrpe -H $HOSTADDRESS$ -c check_load
}
```

Host and Service Groups

Host and service groups let you group together similar hosts and services:

```
define hostgroup{
 hostgroup_name 4-ServiceNodes
 alias RALPP Service Nodes
 }
define servicegroup{
 servicegroup_name topgrid
 alias Top Grid Services
}
```

▶ Plus a hostgroups or a servicegroups line in the host or service definition

Templates

You can define templates to make specifying hosts and services easier:

```
define host{
 generic-unix-host
 name
 generic-host
 use
 check-host-alive
 check command
 max check attempts
 10
 check period
 2.4 \times 7
 notification interval
 120
 notification period
 24x7
 notification options
 d,r
 contact groups
 unix-admins
 register
```

Reduces a host definition to:

Config Files

- Main nagios.cfg file can have include statements to pulling other setting files or directories of files
 - The standard example config files are confusingly spred over several possible files, many of which need editing to get anything working.
- My current set up has the config spread over multiple files and directories.
 - One set of top level files defining global settings, commands, contact, hostgroups, servicegroups, hosttemplates, service-templates, time-periods, resources (user variables)
 - One directory for each host group containing one file defining the services and one defining the hosts

