

Monitoring mit **collectd** und Nagios

Lass dir sagen, was deine Rechner machen

Sebastian „tokkee“ Harl <sh@teamix.net>

team(ix) GmbH / **collectd** core team

Nagios Workshop 2011
23. Mai 2011, Hannover

- gegründet 2001
- Spezialisierung auf solide Infrastruktur
- Ursprünge: Open-Source und Netzwerke
 - Debian
 - Nagios
 - Schulungen
 - u.v.m.
- Heute auch:
 - NetApp
 - VMWare
 - Riverbed (WAN-Beschleunigung)
 - Juniper
 - N-IX (Nürnberger Internet-eXchange)

- collectd ist auf das effiziente Sammeln und Speichern von Performance-Daten ausgelegt
- Nagios kann davon profitieren und sich auf das eigentliche Monitoring konzentrieren

- collectd ist auf das effiziente Sammeln und Speichern von Performance-Daten ausgelegt
- Nagios kann davon profitieren und sich auf das eigentliche Monitoring konzentrieren

- **WIP!**
- **Diskussion, Kommentare und Rants erwünscht! ☺**

Überblick über collectd

Wichtige Eigenschaften

CPU, Speicher, Netzwerk-I/O-Plugins

Netzwerk-Plugin

RRDtool-Plugin

collectd und Nagios

Zukunftsmusik

Weitere Möglichkeiten von collectd

- **collectd** sammelt Leistungsdaten von Rechnern
- Leistungsdaten sind zum Beispiel:
 - CPU-Auslastung
 - Speichernutzung
 - Netzwerkverkehr
- Daten werden erhoben, verarbeitet und gespeichert
- Häufig: Darstellung als Graphen
- → Performance-Analyse, Kapazitätsplanung
- Nicht verwechseln mit *Monitoring!*
- Homepage: <http://collectd.org/>

- Daemon
- Freie Software (größtenteils GPLv2)
- Portierbar (Linux, *BSD, Solaris, ...)
- Skalierbar (OpenWrt, ..., Cluster / Cloud)
- Effizient (Default-Auflösung: 10 Sekunden)
- Modular (über 100 Plugins in Version 5.0)

- Daemon
- Freie Software (größtenteils GPLv2)
- Portierbar (Linux, *BSD, Solaris, ...)
- Skalierbar (OpenWrt, ..., Cluster / Cloud)
- **Effizient** (Default-Auflösung: 10 Sekunden)
- Modular (über 100 Plugins in Version 5.0)

- Daemon
- Freie Software (größtenteils GPLv2)
- Portierbar (Linux, *BSD, Solaris, ...)
- Skalierbar (OpenWrt, ..., Cluster / Cloud)
- Effizient (Default-Auflösung: 10 Sekunden)
- Modular (über 100 Plugins in Version 5.0)

- Daemon
- Freie Software (größtenteils GPLv2)
- Portierbar (Linux, *BSD, Solaris, ...)
- Skalierbar (OpenWrt, ..., Cluster / Cloud)
- Effizient (Default-Auflösung: 10 Sekunden)
- **Modular** (über 100 Plugins in Version 5.0)

apache	amqp	apcups	ascent	battery
bind	conntrack	contextswitch	cpu	cpufreq
csv	curl	curl_json	dbi	df
disk	dns	email	entropy	exec
filecount	fscache	GenericJMX	gmond	hddtemp
interface	ipmi	iptables	ipvs	irq
java	libvirt	load	logfile	madwifi
match_regex	mbmon	memcachec	memcached	memory
Monitorus	multimeter	mysql	netapp	netlink
network	nfs	nginx	notify_email	ntpd
nut	olsrd	onewire	openvpn	OpenVZ
oracle	perl	ping	postgresql	powerdns
processes	protocols	python	routeros	rrdcached
rrdtool	sensors	serial	snmp	swap
syslog	table	tail	tape	target_scale
tcpconns	teamspeak2	ted	thermal	tokyotyrant
unixsock	uptime	users	uuid	vmem
vserver	wireless	write_http	xmms	zfs_arc

- Daemon läuft auf jedem Client (Ausnahme: SNMP o.ä.)
- üblicherweise: ein oder mehrere zentrale Server, die Werte von Clients empfangen (Push-Modell)
- First steps: `install; select plugins; start daemon; enjoy ;-)`

Synopsis


```
LoadPlugin "cpu"  
LoadPlugin "memory"  
LoadPlugin "interface"
```


Synopsis

```
LoadPlugin "cpu"  
LoadPlugin "memory"  
LoadPlugin "interface"
```

```
<Plugin interface>  
  Interface lo  
  Interface sit0  
  IgnoreSelected true  
</Plugin>
```


Betriebsarten

- Daten versenden („*Client*“)
- Daten empfangen („*Server*“)
- Weiterleiten („*Proxy*“)
- Unicast („*Punkt-zu-Punkt*“)
- Multicast („*Punkt-zu-Gruppe*“)
- IPv4 und IPv6

Ein Daemon für alles

Rolle des Daemon hängt von der Konfiguration ab.

Synopsis: Client

```
LoadPlugin "network"
```

```
<Plugin "network">
```

```
  Server "collectd0.musterfirma.de"
```

```
  Server "collectd1.musterfirma.de"
```

```
  Server "ff18::efc0:4a42"
```

```
</Plugin>
```

Synopsis: Server


```
LoadPlugin "network"
```

```
<Plugin "network">
```

```
  Listen "collectd0.musterfirma.de"
```

```
  Listen "ff18::efc0:4a42"
```

```
</Plugin>
```


Synopsis: Proxy

```
LoadPlugin "network"
```

```
<Plugin "network">
```

```
  Listen "collectgw.extern.musterfirma.de"
```

```
  Server "collectd1.intern.musterfirma.de"
```

```
  Forward true
```

```
</Plugin>
```

- Schreibt Daten effizient in RRD-Dateien → Caching
- Funktionalität nun in RRDtool als RRD Caching Daemon verfügbar

Synopsis

```
LoadPlugin "rrdtool"
```

```
<Plugin "rrdtool">
```

```
  DataDir "/var/lib/collectd/rrd"
```

```
</Plugin>
```

Konfiguration

```
<Plugin "rrdtool">  
  DataDir "/var/lib/collectd/rrd"  
  
  CacheTimeout 3600 # 1 hour  
  CacheFlush 86400 # 1 day  
  
  WritesPerSecond 30  
</Plugin>
```

- FLUSH ermöglicht dennoch die graphische Darstellung von aktuellen Daten

Überblick über collectd

collectd und Nagios

UNIXSOCK Schnittstelle

collectds Namensschema

Zukunftsmusik

Weitere Möglichkeiten von collectd

UNIXSOCK Plugin

- öffnet einen UNIX-Domain-Socket zur Interaktion mit dem Daemon
- Text- und Zeilen-basiertes Protokoll (z. B. PUTVAL, FLUSH, LISTVAL, GETVAL)
- ermöglicht, u.a., die Abfrage von Werten
- `collectd-nagios`
- `collectdctl` (ab Version 5.0)
- `cussh.pl`: „*collectd UNIX socket shell*“

```
-> | GETVAL "FQDN/load/load"  
<- | 3 Values found  
<- | shortterm=4.000000e-02  
<- | midterm=6.000000e-02  
<- | longterm=7.000000e-02
```

- jeder Datensatz hat einen eindeutigen Identifier
 - Hostname
 - Plugin Name
 - Plugin Instanz (optional)
 - Typ
 - Typ Instanz (optional)
- `hostname/plugin[-instanz]/typ[-instanz]`

- Beispiel: `localhost/cpu-0/cpu-idle`

- `cd /var/lib/collectd;`
`ls **/*.rrd`
- `collectdctl listval`

```
cpu-0/cpu-idle  
cpu-0/cpu-interrupt  
cpu-0/cpu-nice  
cpu-0/cpu-softirq  
cpu-0/cpu-steal  
cpu-0/cpu-system  
cpu-0/cpu-user  
cpu-0/cpu-wait  
interface-eth0/if_errors  
interface-eth0/if_octets  
interface-eth0/if_packets  
load/load  
memory/memory-buffered  
memory/memory-cached  
memory/memory-free  
memory/memory-used  
users/users  
...
```

- Nagios-Plugin
- verbindet sich zum UNIX Socket von collectd
- fragt einen (WIP: mehrere) Datensatz ab
- überprüft übergebene Schwellwerte
- kehrt mit Nagios-kompatiblen Rückgabewert zurück

```
% collectd-nagios -h
```

```
Usage: collectd-nagios <-s socket> <-n value_spec> <-H hostname> [options]
```

Valid options are:

- s <socket> Path to collectd's UNIX-socket.
- n <v_spec> Value specification to get from collectd.
Format: 'plugin-instance/type-instance'
- d <ds> Select the DS to examine. May be repeated
to examine multiple
DSes. By default all DSes are used.
- g <consol> Method to use to consolidate several DSes.
See below for a list of valid arguments.
- H <host> Hostname to query the values for.
- c <range> Critical range
- w <range> Warning range

```
# adduser nagios collectd
# su - nagios

% collectd-nagios -s /var/run/collectd-unixsock \
 -H FQDN -n load/load
OKAY: 0 critical, 0 warning, 3 okay |
  shortterm=0.120000;;;
  midterm=0.130000;;;
  longterm=0.180000;;;
```

(Umbrüche nur auf den Folien)

```
% collectd-nagios -s /var/run/collectd-unixsock \  
 -H FQDN -n df/df-root \  
 -d free -d used -g percentage  
OKAY: 31.289281 percent |  
 free=46196220000.000000;;;;  
 used=101446100000.000000;;;;
```

(Umbrüche nur auf den Folien)

```
define command {  
 command_name check_collectd  
 command_line /.../collectd-nagios  
 -s /.../collectd-unixsock  
 -H $HOSTNAME$ -n $ARG1$  
 -d $ARG2$  
 -w $ARG3$ -c $ARG4$  
}
```

```
define command {  
 command_name check_collectd_percentage  
 command_line /.../collectd-nagios  
 -s /.../collectd-unixsock  
 -H $HOSTNAME$ -n $ARG1$  
 -g percentage  
 -d $ARG2$ -d $ARG3$  
 -w $ARG4$ -c $ARG5$  
}
```


```
check_collectd_percentage!df/df-root!free!used!20:!10:  
check_collectd!load/load!midterm!5!10  
check_collectd!users/users!users!50!70  
check_collectd!postgres-webapp/users-loggedin!users!...  
check_collectd!tail-postfix/gauge-connections_in!value!...
```


Überblick über collectd

collectd und Nagios

Zukunftsmusik

Weitere Möglichkeiten von collectd

- „aktiver“ Event Broker: „embedded collectd-nagios“
- Erkennen von collectd Checks (konf. command name, custom variable, o.ä.)
- Abfrage von collectd über UNIX Socket
- Auswerten der Daten
- active check result an Nagios übergeben

- „passiver“ Event Broker: collectd Netzwerk Client
- Konfiguration von gewünschten Werten und Schwellwerten in eigener Konfigurationsdatei (`collectd.cfg`)
- Erzeugung von dazugehörigen Hosts und Services
- Server für collectds Netzwerk-Plugin
- Auswerten der gewünschten Werte
- active/passive check results an Nagios übergeben

Vielen Dank für die Aufmerksamkeit!

Gibt es Fragen?

Kontakt:

Sebastian „tokkee“ Harl
team(ix) GmbH, Nürnberg
<sh@teamix.net>

<collectd@verplant.org> — irc.freenode.net/#collectd — <http://identi.ca/collectd>
<http://tokkee.org/events.html>

Artikel zu **collectd**:

[http://linuxtechnicalreview.de/Vorschau/\(show\)
/Themen/Monitoring/Performance-Analyse-mit-Collectd](http://linuxtechnicalreview.de/Vorschau/(show)/Themen/Monitoring/Performance-Analyse-mit-Collectd)

Überblick über collectd

collectd und Nagios

Zukunftsmusik

Weitere Möglichkeiten von collectd

- SNMP-Plugin

- tail-Plugin

- RRDCacheD-Plugin

- Eigene Erweiterungen

- Über den Tellerrand

Allgemeines

- Fragt Netzwerk-Zubehör via SNMP ab
- *Generisch*: Nicht für ein gestimmtes Gerät geschrieben
- Mehrere Geräte werden parallel abgefragt

Konfiguration

- „Data“-Blöcke
- „Host“-Blöcke

Synopsis: Data-Block


```
<Plugin "snmp">
  <Data "ifmib_if_octets64">
 Type "if_octets"
 Table true
 Instance "IF-MIB::ifName"
 Values "IF-MIB::ifHCInOctets" \
 "IF-MIB::ifHCOutOctets"
  </Data>
</Plugin>
```

Synopsis: Host-Block

```
<Plugin "snmp">  
  <Host "switch0.intern.musterfirma.de">  
 Address "10.0.42.2"  
 Version 1  
 Community "public"  
 Collect "ifmib_if_octets64"  
 Interval 60  
  </Host>  
</Plugin>
```


Allgemeines

- Verfolgt Log-Dateien
- Extrahiert Werte oder zählt Ereignisse
- Selektion der Zeilen / Werte mit regulären Ausdrücken
- Verwendbar für MTAs, Web-Server, ...

Konfiguration


```
<Plugin "tail">
  <File "/var/log/exim4/mainlog">
 Instance "exim"
 <Match>
 Regex "S=([1-9] [0-9]*)"
 DSType "CounterAdd"
 Type "ipt_bytes"
 Instance "total"
 </Match>
  </File>
</Plugin>
```


Allgemeines

- Update-Prinzip des RRDtool-Plugins
- Eigenständiger Daemon
- Integration in RRDtool 1.4
- Weitere Funktionen, z. B. Journaling
- Vorteil: Neustart von **collectd** ohne Cache-Verlust

Allgemeines

- Integriert einen Perl-Interpreter
(vergleichbar zu Apaches `mod_perl`)
- Instanziierung und Syntax-Analyse nur einmal
- Exportiert die API
(→ nicht nur Lese-Plugins möglich)

```
package Collectd::Plugin::Magic;
use Collectd qw( :all );
sub magic_read
{
 my $v1 = { plugin => 'magic',
 values => [Magic->getCurrentLevel ()] };
 plugin_dispatch_values ('magic_level', $v1);
}
plugin_register (TYPE_READ, 'magic', 'magic_read');
```

Allgemeines

- Führt Programme aus
- Liest von deren Standard-Ausgabe
- Können über längere Perioden laufen
(vgl. `init`)

```
#!/bin/sh
INTVL=${COLLECTD_INTERVAL:-10}
CHOST="${COLLECTD_HOSTNAME:-localhost}"
IDENT="$CHOST/magic/magic_level"
while sleep $INTVL
do
 VALUE='magic --level'
 echo "PUTVAL \"$IDENT\" interval=$INTVL N:$VALUE"
done
```

Allgemeines

- Integriert eine „Java Virtual Maschine“ (JVM)
- Exportiert die API
(→ nicht nur Lese-Plugins möglich)
- Prinzipielle Ähnlichkeit zum Perl-Plugin

```
import org.collectd.api.Collectd;  
import org.collectd.api.CollectdReadInterface;  
public class MagicPlugin  
 implements CollectdReadInterface  
{  
 public int read (); /* Callback-Funktion */  
 public MagicPlugin (); /* Konstruktor */  
}
```

```
public int read ()
{
 ValueList vl = new ValueList ();
 vl.setHost ("testhost");
 vl.setPlugin ("magic");
 vl.setType ("magic_level");
 vl.addValue (Magic.getCurrentLevel ());
 return (Collectd.dispatchValues (vl));
}
```

```
public MagicPlugin ()  
{  
 /* Callback-Funktion anmelden */  
 Collectd.registerRead ("MagicPlugin", this);  
}
```

- **collectd** API nutzen
C, Perl, Python und Java möglich

- **collectd** API nutzen
C, Perl, Python und Java möglich
- Externe Programme erweitern
unixsock-Plugin ermöglicht Kommunikation

- **collectd** API nutzen
C, Perl, Python und Java möglich
- Externe Programme erweitern
unixsock-Plugin ermöglicht Kommunikation
- Eigenes Programm / Skript schreiben
→ exec-Plugin

- `snmp-probe-host.px`
Erzeugt semi-automatisch `<Host />`-Blöcke für das SNMP-Plugin
- `jcollectd`
Java-Implementierung des Netzwerk-Protokolls (→ *JMX*)
- `kcollectd`
KDE-Programm zur Near-Realtime-Anzeige von Graphen
- Perl, Ruby, Python Module und C-Bibliothek für die Kommunikation mit dem `unixsock`-Plugin verfügbar