

ICINGA2 IN THE MIDDLE OF YOUR TOOLSTACK

- Bernd Erk
 - Icinga co-founder
 - Working @netways
- **@gethash**

www.icinga.org

ICINGA – OPEN SOURCE MONITORING

ICINGA - COMMUNITY

European Organisation
for Nuclear Research

You?

ICINGA - EVENTS

Icinga Camp – Berlin 2016

March 1st

<https://www.icinga.org/community/events/icinga-camp-berlin/>

ICINGA - INTRODUCTION

Quick Poll

Open Source Monitoring

Icinga is a **scalable** and **extensible** monitoring system which checks the **availability** of your resources, notifies users of outages and provides extensive **BI** data.

Icinga Quality, Testing and Community Support

Icinga.org, dev.icinga.org, social media channels

Icinga Web 2

Icinga Reports

Icinga Doc

Icinga Web

Icinga 2

Icinga Classic (CGI)

3rd Party Tools

Icinga

ICINGA2

- **Multithreaded**
- **Modular Features**
- **Zone** support
- **Secure Agent**
- **No Nagios®**

- Availability and **scaling** zones
- Automatic **redistribution** of checks
- Zones for **multitenancy** environments

High Availability

Distributed Features

Zoning

Advanced Zoning

ICINGA2 - GRAPHITE

New Graphite Schema

icinga2.\$host.name\$.host.\$host.check_command\$

icinga2.\$host.name\$.services.\$service.name\$.\$service.check_command\$

Threshold metrics

enable_send_thresholds

<prefix>.perfddata.<perfddata-label>.min

<prefix>.perfddata.<perfddata-label>.max

<prefix>.perfddata.<perfddata-label>.warn

<prefix>.perfddata.<perfddata-label>.crit

Metadata metrics

enable_send_metadata

<prefix>.metadata.current_attempt

<prefix>.metadata.downtime_depth

<prefix>.metadata.execution_time

<prefix>.metadata.latency

<prefix>.metadata.max_check_attempts

<prefix>.metadata.reachable

<prefix>.metadata.state

<prefix>.metadata.state_type

Demo

ICINGA2 - CONFIGURATION

Enhanced configuration language

```
assign where match("*mysql*", host.name) &&  
apply Notification "notify-customer" to Service { ...  
apply Service "ssh" { ...  
apply Service for (identifier => oid in host.vars.oids) { ...  
if (get_time_period("9to5").is_inside) { ...
```

https://localhost:5665/ - Icinga Studio

File Help

- ApiListener
- ApiUser
- CheckCommand
- CheckerComponent
- Comment
- Dependency
- Downtime
- Endpoint
- EventCommand
- FileLogger
- Host
- HostGroup
- IcingaApplication
- IcingaStatusWriter
- Notification
- NotificationCommand
- NotificationComponent
- ScheduledDowntime
- Service
- ServiceGroup
- TimePeriod
- User
- UserGroup
- Zone

Name		
srv-ts.int.netways.de/users		
srv-ts.int.netways.de/swap		
srv-ts.int.netways.de/procs		
srv-ts.int.netways.de/ping6		
srv-ts.int.netways.de/ping4		
srv-ts.int.netways.de/load		
srv-ts.int.netways.de/icinga		
srv-ts.int.netways.de/disk C:		
srv-ts.int.netways.de/disk		

force_next_check	False	Boolean
force_next_notification	False	Boolean
groups	windows-servers	Array
ha_mode	0	Number
icon_image		String
icon_image_alt		String
last_check	1447657384.913	Number
[-] last_check_result		CheckResult
active	True	Boolean
check_source	srv-ts.int.netways.de	String
command	C:\Program Files (x86)\ICINGA2\sbin/check_ping, -	Array
execution_end	1447657384.913	Number
execution_start	1447657379.594	Number
exit_status	0	Number
output	PING OK RTA: 0ms Packet loss: 0%	String
performance_data	rta=0ms;3000;5000;0;, pl=0%;80;100;0;100	Array
schedule_end	1447657384.913	Number
schedule_start	1447657439.59	Number
state	0	Number
[-] vars_after		Dictionary

Icinga Studio

ICINGA WEB 2

- **Easy** to extend and embed
- **JSON** and **CSV** export
- Support for **MySQL** and **PostgreSQL**
- **Responsive** layout

- Developed in **PHP 5.3**
- **Multiple** authentication methods
 - Active Directory, LDAP and DB
 - Via Webserver, e.g. Kerberos
 - May be **chained**

Demo

ICINGA2 - API

- **HTTP** with **RESTful** Url Schema
- **ApiUser** config object
- **X.509** and/or **Basic Auth**

ApiUser Object

```
# vim /etc/icinga2/conf.d/api-users.conf
```

```
object ApiUser "root" {  
 password = "icinga"  
 permissions = [ "*" ]  
}
```

ApiUser Permissions

```
permissions = [  
  {  
 permission = "objects/query/Host "  
 filter = {{ regex("^Linux", host.vars.os) }}  
  },  
  {  
 permission = "objects/query/Service "  
 filter = {{ regex("^Linux", service.vars.os) }}  
  }  
]
```

- create, modify and delete **objects**
- **retrieve** information and **run actions**
- **subscribe** to events
- **manage configuration** packages

- **Configuration management**
 - New standard **config** API
 - Support for **Packages** and **Stages**
 - Support for **Zones**

- **Event Streams**

- **Based on Types and Filters**

*CheckResult, StateChange, Notification,
AcknowledgementSet, AcknowledgementCleared,
CommentAdded, CommentRemoved, DowntimeAdded,
DowntimeRemoved, DowntimeTriggered*

- **Example**

/v1/events?queue=osmc&types=CheckResult

- **Status, Objects, Actions and Events**

- **Simple filter**

- *services?service=localhost!ping6*

- **Advanced filter**

- *type=Service&filter=service.name=="ping6"*

Demo

ICINGA WEB 2 - DIRECTOR

Edit sync rule

Properties

Sync properties:

Add sync property rule

Source name	Source field	Destination
Puppet DB (PE 2015, test)	\$(classes)	vars.puppet_classes
Puppet DB (PE 2015, test)	\$(facts)	vars.facts
Puppet DB (PE 2015, test)	generic-host	import

Edit sync property rule

Edit sync property rule

Hosts from PuppetDB (PE2015)

Source Name* Puppet DB (PE 2015, test)

Source Column* facts

Destination Field*

Priority*

Filter Expression

Merge Policy*

- please choose -

certname

classes

facts

facts.aio_agent_build

facts.aio_agent_version

facts.architecture

facts.augeas

facts.augeasversion

facts.bios_release_date

facts.bios_vendor

facts.bios_version

facts.blockdevices

facts.blockdevice_sda_model

facts.blockdevice_sda_size

facts.blockdevice_sda_vendor

facts.blockdevice_sr0_model

facts.blockdevice_sr0_size

facts.blockdevice_sr0_vendor

facts.boardmanufacturer

[Dashboard](#)
[Problems 4](#)
[Overview](#)
[History](#)
[Applications](#)
[icinga Director](#)
[Welcome](#)
[Commands](#)
[Global](#)
[Hosts](#)
[Services](#)
[Users](#)
[Import / Sync](#)
[Config](#)
[Maps](#)
[Puppet](#)
[Reporting](#)
[Documentation](#)
[System](#)
[Configuration](#)

Activity Log

< 1 2 3 4 5 6 7 ... 507 508 >

Timestamp	Author	Action
2015-11-05 23:01:41	cli	modify host "pe2015.example.com"
2015-11-05 14:46:09	cli	modify host "pe2015.example.com"
2015-11-05 14:20:23	cli	modify host "pe2015.example.com"
2015-11-05 14:19:56	tom	modify command "ping"
2015-11-05 14:19:37	tom	modify command "ping"
2015-11-05 14:19:27	tom	modify command "ping"
2015-11-05 14:19:19	tom	modify command "ping"
2015-11-05 14:19:10	tom	modify command "ping"
2015-11-05 14:18:56	tom	modify command "ping"
2015-11-05 14:16:11	cli	modify host "pe2015.example.com"
2015-11-05 14:15:20	cli	modify host "pe2015.example.com"
2015-11-05 14:14:50	tom	modify command "ping"

pe2015.example.com config diff

```

92 "kernelrelease" = "3.19.0-31-generic"
93 "kernelversion" = "3.19.0"
94 "load_averages" = {
95 "15m" = 0.85
96 "1m" = 0.68
97 "5m" = 0.45
98 }
99 "lsbdistcodename" = "trusty"
100 "lsbdistdescription" = "Ubuntu 14.04.3 LTS"
...
106 "manufacturer" = "Dell Inc."
107 "memory" = {
108 "system" = {
109 "available" = "8.14 GiB"
110 "available_bytes" = 8742801408
111 "capacity" = "47.74%"
112 "total" = "15.58 GiB"
113 "total_bytes" = 16728535040
114 "used" = "7.44 GiB"
115 "used_bytes" = 7985733632
116 }
117 }

```

```

92 "kernelrelease" = "3.19.0-31-generic"
93 "kernelversion" = "3.19.0"
94 "load_averages" = {
95 "15m" = 0.53
96 "1m" = 1.19
97 "5m" = 0.82
98 }
99 "lsbdistcodename" = "trusty"
100 "lsbdistdescription" = "Ubuntu 14.04.3 LTS"
...
106 "manufacturer" = "Dell Inc."
107 "memory" = {
108 "system" = {
109 "available" = "8.09 GiB"
110 "available_bytes" = 8681525248
111 "capacity" = "48.10%"
112 "total" = "15.58 GiB"
113 "total_bytes" = 16728535040
114 "used" = "7.49 GiB"
115 "used_bytes" = 8047009792
116 }
117 }

```


ICINGA ROADMAP – WHAT'S NEXT?

We plan to release **more modules** for **Icinga**
Web 2 in the next months

We'll release a **web based configuration module** on the 1st March

- **Icinga 2.4.3 is out now!**
- **Icinga Web 2.2 is planned for Q1 2016**

OUR VISION

OpenTSDB

logstash

InfluxDB

icinga

graylog

CHEF™

puppet
labs

ANSIBLE

OTRS

CONCLUSION

- Download **Icinga 2** and **Icinga Web 2**
- Or play with the **Vagrant boxes**
- **Rethink** your configuration
- Give us **feedback**

THANK YOU!

www.icinga.org

 @icinga

dev.icinga.org

 /icinga

git.icinga.org

 +icinga

