

Présentation de Nagios

Rémi Laurent
remi.laurent@fsugar.be

<http://www.fsugar.be/>

11 avril 2009

- système de monitoring :
 - services réseaux
 - paramètres "vitaux"
- notification
- gestion des incidents
- prises d'actions
- ...

Probe sonde

Host une machine (IP / hostname)

Service HTTP, SSH, ...

Notification alertes (mail, SMS, Web, ...)

Service Group FSUGAr public

Host Group GUIMAUVE

Objet Nagios define object_name { ... }

Relations "plus complètes"

Relations "presque complètes"

Définition de commande

```
# Debian -> /etc/nagios-plugins/config/  
# copié de /usr/share/nagios-plugins/ ucf(1)  
define command {  
 command_name check_ssh  
 command_line $PLUGINS/check_ssh '$HOSTADDRESS$'  
}  
  
define command {  
 command_name check_ssh_port  
 command_line $PLUGINS/check_ssh -p '$ARG1$' \  
 '$HOSTADDRESS$'  
}
```

Configuration commandes

```
apt.cfg ftp.cfg mysql.cfg real.cfg
breeze.cfg games.cfg netware.cfg  rpc-nfs.cfg
dhcp.cfg hppjd.cfg news.cfg snmp.cfg
disk.cfg http.cfg nt.cfg ssh.cfg
disk-smb.cfg ifstatus.cfg ntp.cfg tcp_udp.cfg
dns.cfg ldap.cfg pgsqL.cfg telnet.cfg
dummy.cfg load.cfg ping.cfg users.cfg
flexlm.cfg mail.cfg procs.cfg vsz.cfg
fping.cfg mrtg.cfg radius.cfg
```

```
grep command_name /etc/nagios-plugins/config/* | wc -l
152
```


Commandes disponibles (près de 70 par défaut)

check_apt	check_ircd	check_pop
check_bgpstate	check_jabber	check_procs
check_breeze	check_ldap	check_radius
check_by_ssh	check_ldaps	check_real
check_clamd	check_linux_raid	check_rpc
check_cluster	check_load	check_sensors
check_dhcp	check_log	check_simap
check_dig	check_mailq	check_smtp
check_disk	check_mrtg	check_snmp
check_disk_smb	check_mrtgtraf	check_spop
check_dns	check_mysql	check_ssh
check_dummy	check_mysql_query	check_ssmtmp
check_file_age	check_nagios	check_swap
check_flexlm	check_nntp	check_tcp
check_fping	check_nntps	check_time
check_ftp	check_nt	check_udp

...

...

...

Définition de service 1

```
define service {
 use generic-service
 host_name trappe.fifi.be localhost
 service_description SSH Server
 check_command check_ssh
}
```

Définition de service 2

```
define service {  
 use generic-service  
 host_name trappe.fifi.be localhost  
 service_description SSH Server  
 check_command check_ssh_port!2222  
}
```

Définition d'un service template

```
# Debian -> /etc/nagios3/conf.d/generic-services.cfg
define service{
 name generic-service
 active_checks_enabled 1
 passive_checks_enabled 1
 parallelize_check 1
 obsess_over_service  1
 check_freshness 0
 notifications_enabled 1
 flap_detection_enabled 1
 process_perf_data 1
 retain_status_information 1
 retain_nonstatus_information 1
 notification_interval 0
 is_volatile 0
 ...
}
```

Définition d'un service template (suite)

```
...
check_period 24x7
normal_check_interval 5
retry_check_interval 1
max_check_attempts 4
notification_period 24x7
notification_options w,u,c,r
contact_groups admins
register 0 ; << IMPORTANT
}
```

Définition d'un host

```
define host {  
 host_name gorcy.fifi.be  
 alias Gateway Qube @ Gorcy  
 address gorcy.fifi.be  
 use generic-host  
 parents hetzner-hop1  
}
```

Définition d'un host template

```
# Debian -> /etc/nagios3/conf.d/generic-host.cfg
define host {
 name generic-host
 notifications_enabled 1
 flap_detection_enabled 1
 process_perf_data 1
 retain_status_information 1
 retain_nonstatus_information 1
 check_command check-host-alive
 max_check_attempts 10
 notification_interval 0
 notification_period  24x7
 notification_options d,u,r
 contact_groups admins
 register 0 ; << IMPORTANT
}
```

Définition d'un servicegroup

```
define servicegroup {
 servicegroup_name FSUGAr public
 members www.fsugar.be,SMTP Server, \
 www.fsugar.be,Main Vhost, \
 orval.fsugar.be,DNS fsugar.be zone
 #servicegroup_members  another service group
}
```


Définition d'un hostgroup

```
define hostgroup {  
 hostgroup_name GUIMAUVE  
 alias GUIMAUVE VMs and Dom0  
 members trappe.fifi.be localhost,\  
 rulles.fsugar.be internal, \  
 stella.planetemultimedia.be, \  
 tremens.transport-duchesne.be, \  
 orval.fsugar.be  
}
```

contact ...

contactgroup ...

hostextinfo information étendue pour un host/hostgroup

timeperiod période de temps (jour, semaine, ...)

servicedependency host1,svc1 dépend de host2,svc2 != parent

Escalation escalade d'une alerte

Démonstration

...
Déjà ?

...
oui, Déjà !

- Site officiel
[http ://nagios.org/](http://nagios.org/)
- Documentation/Bible
[http ://nagios.sourceforge.net/docs/3_0/](http://nagios.sourceforge.net/docs/3_0/)
- Solution clé sur porte
Fully Automated Nagios
- Pour les anglophobes
Nagios 2 Doc (FR)
- Écrire ses propres probes
Developer Guidelines