

Asociación Informáticos de
Instituciones Sanitarias de
Castilla y León

I CUADERNO TÉCNICO:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Autores:

Mariano Raboso Mateos
Juan Luis Blázquez Jiménez
Diego Calvo Avilés
Luis Mateos González
Arturo Quesada Olmo

Coordinador: **Mariano Raboso Mateos**

Septiembre de 2012

© 2012

ISBN pendiente de asignación

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-nd/3.0/> or send a letter to Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

CONTENIDO

1.	PRÓLOGO.....	13
2.	OBJETIVOS DEL CUADERNO TÉCNICO	14
3.	INTRODUCCIÓN A LA GESTIÓN DE RED.....	16
3.1.	Definiciones.....	16
3.2.	Justificación.....	16
3.3.	Objetivos de la Gestión de Red	16
3.4.	Áreas de la Gestión de Red definidas por la ISO	17
3.4.1.	Gestión de fallos	18
3.4.2.	Gestión de configuración	18
3.4.3.	Accounting.....	19
3.4.4.	Gestión de las Prestaciones (Performance).....	19
3.4.5.	Gestión de la Seguridad	19
3.5.	Organización de Centros de Gestión de Red.....	19
3.6.	Elementos de un sistema de Gestión de Red	20
3.7.	Modelos de Gestión de Red: OSI e Internet.....	21
4.	LOS PROTOCOLOS SNMP Y RMON	22
4.1.	SNMP	22
4.1.1.	Desarrollo del protocolo.....	23
4.1.2.	MIBs y OIDs.....	24
4.1.3.	SMI (Structure of Management Information)	25
4.1.4.	MIB-II (RFC1213).....	27
4.1.5.	Especificación del protocolo.....	29
4.2.	RMON	31
4.2.1.	Objetivos de RMON.....	32
4.2.2.	MIB RMON. Grupos RMON	32
4.3.	RMON2.....	33
4.3.1.	MIB RMON2	34
4.4.	SNMPv2.....	34
4.5.	SNMPv3.....	35
5.	INSTALACIÓN Y CONFIGURACIÓN DE UNA PLATAFORMA DE GESTIÓN DE RED	37
5.1.	Instalación automatizada	37
5.2.	Instalación Manual.....	39

5.2.1.	Prerrequisitos y preparación de la instalación.....	39
5.2.2.	Creación de usuarios y grupos.....	42
5.2.3.	Compilación.....	42
5.2.4.	Configuración de la interfaz web (Apache)	44
5.2.5.	Arranque automático.....	44
5.2.6.	Instalación de plugins.....	44
5.2.7.	Comprobación de la instalación de Nagios.....	44
6.	CONFIGURACIÓN	48
6.1.	Ficheros de Configuración de NAGIOS	48
6.1.1.	Directorio de configuración de Nagios.....	48
6.1.2.	Revisión fichero de Log.....	49
6.1.3.	Fichero de configuración nagios.cfg.....	50
6.1.4.	Fichero de configuración cgi.cfg	53
6.1.5.	Arranque y parada de Nagios	53
6.2.	Tipos de Objetos en Nagios	53
6.2.1.	Definición de hosts.....	55
6.2.2.	Agrupación de hosts.....	57
6.2.3.	Definición de servicios a monitorizar	57
6.2.4.	Contact y contactgroup	59
6.2.5.	El objeto command	60
6.3.	Comprobación de la configuración de Nagios	61
6.4.	Monitorización de máquinas Linux	61
6.5.	Utilización de un ping básico en Windows.....	62
6.6.	Instalación NSClient++	62
6.7.	Monitorización de Impresoras en Red	66
6.8.	Monitorización de routers y Switches.....	67
6.9.	Aviso de Flapping	68
6.10.	Actualización de Nagios	69
6.11.	Envío de notificaciones por correo electrónico	71
7.	MONITORIZACIÓN VÍA SNMP	73
7.1.	Directorio de configuración de Nagios.....	73
7.2.	Activar SNMP en router tipo residencial (Speedtouch/Zyxel)	76
7.2.1.	Alcatel Speedtouch 580	76
7.2.2.	Zyxel Prestige 650HW	78

7.3.	Object Browser.....	78
7.4.	Comprobación de objetos en un dispositivo.....	79
7.5.	Instalación de agentes SNMP	80
7.5.1.	Instalación y configuración del agente SNMP en Windows	80
7.5.2.	Instalación y configuración de SNMP en Linux	81
8.	DEFINICIÓN DE SERVICIOS CON SNMP.....	83
8.1.	Primitivas y utilidades de SNMP	83
8.1.1.	SNMPGET	83
8.1.2.	SNMPGETNEXT	83
8.1.3.	SNMPWALK.....	83
8.2.	Plugins SNMP de Nagios.....	85
8.2.1.	Plugin check_snmp	85
8.2.2.	Plugin check_ifstatus y check_ifoperstatus.....	86
8.3.	Otros Plugins SNMP.....	87
8.4.	SNMP Traps.....	88
8.4.1.	Envío y recepción de traps.....	88
8.4.2.	NSCA, configuración de traps en Nagios.....	91
8.5.	Desarrollo de una Herramienta de captura de Traps	91
9.	CASOS PRÁCTICOS DE GESTIÓN DE SERVICIOS Y APLICACIONES	94
9.1.	Informix	94
9.2.	Oracle	95
9.2.1.	Servicio de comprobación de la máquina (ping).....	96
9.2.2.	Servicio de comprobación del puerto del servidor Oracle.....	96
9.2.3.	Servicio ORACLE tablespace	96
9.2.4.	ORACLE tablespace USERS	97
9.2.5.	ORACLE estado	98
9.2.6.	Usuarios ORACLE	99
9.3.	Mysql.....	99
9.4.	SQL server	100
9.5.	IIS	100
9.6.	Apache	102
9.7.	Cisco Call Manager	104
9.7.1.	Configuración previa del Call Manager	105
9.7.2.	Consulta de objetos del árbol de OIDs de la MIB CISCO-CCM-MIB.....	112

10.	CASOS PRÁCTICOS DE GESTIÓN DE SISTEMAS	114
10.1.	Monitorización de dispositivos de red (switches).....	114
10.1.1.	Switches HP Procurve	116
10.1.2.	Switches Cisco Catalyst.....	119
10.2.	Dispositivos de la red inalámbrica	120
10.3.	Impresoras de red	123
10.4.	Servidores LINUX (Ubuntu)	128
10.4.1.	Check_snmp.....	129
10.4.2.	Check_snmp_storage.....	130
10.4.3.	Check_snmp_process	132
10.4.4.	Check_snmp_load.....	133
10.5.	Servidores VMware ESX/ESXi	133
10.6.	Servidores Windows.....	136
11.	BIBLIOGRAFÍA	140
12.	ANEXOS.....	142
12.1.	ANEXO I: Fichero de configuración switch HP Procurve	142
12.2.	ANEXO II: Fichero de configuración servidores Windows.....	145
12.3.	Anexo III: Sintaxis comando check_snmp_storage.....	146
12.4.	Anexo IV: Sintaxis commando check_snmp_process.....	147
12.5.	ANEXO V: RFCs relacionadas con SNMP	148
12.6.	Anexo VI: Fichero de configuración de gestión de pacientes.....	163
12.7.	Anexo VII: Árbol de OIDs MIB telefonía IP CISCO-CCM-MIB.my	169
12.8.	Anexo VIII: Árbol de OIDs de la MIB CISCO-ASSOCIATION-MIB.my	174
12.9.	Anexo IX: HTTP MIB.....	175
12.10.	Anexo X: Código Java check_tablespace_oracle.....	180
12.11.	Anexo XI: Código Java de check_users_oracle	182
12.12.	Anexo XII: Comandos y servicios de Oracle configurados.....	184
12.13.	Anexo XIII: Código fuente de Check_Oracle_Instant.....	185

ÍNDICE DE FIGURAS

Fig. 1: Capacidad total y capacidad útil.....	17
Fig. 2: Distribución del gasto en un centro de gestión de red.	20
Fig. 3: Arquitectura protocolo SNMP.....	22
Fig. 4: Arquitectura software para utilización de SNMP vía proxy.	23
Fig. 5: Árbol de OIDs.....	24
Fig. 6: Formato PDU-SNMP.	29
Fig. 7: Formato PDU-SNMPv2.	29
Fig. 8: Monitorización con RMON.....	31
Fig. 9: Funcionamiento de SNMPv3.....	36
Fig. 10: Instalación de Nagios 3 desde el centro de software de Ubuntu	37
Fig. 11: Búsqueda de binarios de Nagios en Ubuntu.....	38
Fig. 12: Instalación del servidor Apache2 desde el centro de software de Ubuntu.	38
Fig. 13: Instalación de binarios de Apache.....	39
Fig. 14: Comprobación de la página inicial del servidor Apache.	40
Fig. 15: Comprobación página inicial Apache con https.....	40
Fig. 16: Comprobación página inicial Apache con https (II).....	41
Fig. 17: Comprobación PHP5 instalado y configurado.	41
Fig. 18: Resultado de configure	43
Fig. 19: Página de inicio de Apache.....	44
Fig. 20: Página de información de PHP5	45
Fig. 21: Página de inicio de Nagios.....	45
Fig. 22: Directorio de plugins de Nagios.	46
Fig. 23: Directorio de configuración de Nagios	48
Fig. 24: Ficheros de configuración de Nagios.	48
Fig. 25: Propietario de los ficheros de configuración.....	49
Fig. 26: Fichero de log de Nagios	49
Fig. 27: Inclusión ficheros configuración mediante <i>cfg_file</i>	50
Fig. 28: Diferentes estructuras de directorios de configuración	51
Fig. 29: Configuración de actualizaciones	51
Fig. 30: Formato de fecha en Nagios.	52
Fig. 31: Configuración de la información de contacto	52
Fig. 32: Configuración autenticación	53
Fig. 33: Herencia en la configuración de hosts.....	56

Fig. 34: Comandos de Nagios plugins	60
Fig. 35: Comprobación configuración de Nagios	61
Fig. 36: Mensaje de error antes de instalación NSClient	63
Fig. 37: Conexión Nagios con NSClient++	63
Fig. 38: Instalación NSClient++.....	63
Fig. 39: Contenido del directorio .../libexec	64
Fig. 40: Error de configuración de password NSClient	64
Fig. 41: Error de configuración de password en NSClient (detalle)	65
Fig. 42: Configuración password en NSC.ini	65
Fig. 43: Restart de servicio NSClient en Windows.....	66
Fig. 44: Comprobación servicio NSClient.....	66
Fig. 45: Símbolo asociado a notes_url	68
Fig. 46: Aviso de flapping	68
Fig. 47: Comentario sobre flapping	69
Fig. 48: Información de servicio haciendo flapping (detalle)	69
Fig. 49: Pantalla principal de Nagios para acceso a actualización.	70
Fig. 50: Pantalla de información de actualizaciones.	70
Fig. 51: Error de configuración de SNMP (MIB no encontrada)	73
Fig. 52: Error de configuración de SNMP (MIB no encontrada), detalle del servicio	73
Fig. 53: Aviso de fichero de MIB no encontrado.	74
Fig. 54: Directorios de búsqueda de MIBs	75
Fig. 55: Directorios de búsqueda de MIBs	75
Fig. 56: Opciones para el host. Re-scheduling de un servicio.....	75
Fig. 57: Re-scheduling de un servicio.....	76
Fig. 58: Especificaciones de un router residencial relacionadas con SNMP.....	76
Fig. 59: Estado del protocolo SNMP en router Alcatel Speedtouch	77
Fig. 60: Resultado configuración SNMP en router Alcatel Speedtouch 580.....	77
Fig. 61: Configuración SNMP router Zyxel.....	78
Fig. 62: Vista del SNMP Object Navigator de CISCO (I).....	78
Fig. 63: Vista del SNMP Object Navigator de CISCO (II).	79
Fig. 64: Comprobación de objetos con el comando snmpwalk.	79
Fig. 65: Vista de Nagios con varios servicios SNMP.....	80
Fig. 66: Configuración comunidad SNMP en Windows.	80
Fig. 67: Configuración seguridad SNMP en Windows.....	81

Fig. 68: Paso 1, configurar snmpd.conf y Access Control Setup	81
Fig. 69: Configurar opción de acceso a la comunidad	82
Fig. 70: Finalización configuración snmpd.....	82
Fig. 71: Copia del archivo de configuración (snmpd.conf).....	82
Fig. 72: Salida del comando snmpgetnext	83
Fig. 73: Salida del comando smpwalk.....	84
Fig. 74: Filtrado de la salida de snmpwalk.....	84
Fig. 75: Salidas con detalle del comando snmpwalk con parámetro fijado.....	84
Fig. 76: Salida con y sin detalle de snmpwalk con parámetro fijado.....	85
Fig. 77: Scripts en Perl para desarrollar más comandos en Nagios.	87
Fig. 78: Traps SNMP enviadas por un swtch y recibidas en la estación de gestión.	88
Fig. 79: Configuración comunidad y traps SNMP en switch CISCO.	89
Fig. 80: Tipos de traps (CISCO CATALYST 3550-12G).	89
Fig. 81: Herramienta de captura de traps SNMP Trap Ringer Console de MG-SOFT. ..	90
Fig. 82: Vista detalle de trap de tipo LINKUP.	90
Fig. 83: Vista detalle de trap de tipo cold-start.	91
Fig. 84: Ejecución del servidor de lectura de traps (servidor.class)	92
Fig. 85: Página de descarga de Java (JDK o JRE)	93
Fig. 86: Servicios relacionados con los traps SNMP.....	93
Fig. 87: Estado de los servicios monitorizados para la gestión de pacientes.....	95
Fig. 88: Servicios de Oracle monitorizados.	96
Fig. 89: Salida del commando de comprobación de tablespace.	97
Fig. 90: Resultado de la consulta del tablespace USERS.	97
Fig. 91: Resultados de rendimiento de Oracle.	98
Fig. 92: Resultado de Oracle users.....	99
Fig. 93: Servidor Microsoft Internet Information Server monitorizado con Nagios.	102
Fig. 94: Resultado de la comprobación de un servidor Apache.....	103
Fig. 95: Procesos apache2 lanzados con la aplicación apache benchmarking.....	104
Fig. 96: Servicios de telefonía IP de Cisco.....	106
Fig. 97: Servicios SNMP del Cisco Call Manager.	106
Fig. 98: Configuración del contacto y localización en SNMP.	107
Fig. 99: Configuración de comunidad y permisos en el Call Manager.	107
Fig. 100: Detalle de permisos en la configuración de las comunidades.	108
Fig. 101: Asignación permiso READ-ONLY en comunidad public del Call Manager.	108

Fig. 102: Comunidad y estación gestora de traps en Cisco Call Manager.....	109
Fig. 103: Páginas de ayuda de los servicios asociados a SNMP.....	109
Fig. 104: Grupo de programas Cisco CallManager.....	110
Fig. 105: Ventana del Cisco Service Configuration.....	110
Fig. 106: Ventana de activación de servicios del Call Manager.....	111
Fig. 107: Menú Trace Configuration.....	111
Fig. 108: Ventana de configuración de Cisco RIS Data Collector.....	112
Fig. 109: Monitorización con Nagios de un Cisco Call Manager.....	113
Fig. 110: Comprobación de la comunidad SNMP en un switch Cisco Catalyst.....	114
Fig. 111: Configuración parámetros SNMP en un switch Cisco Catalyst.....	114
Fig. 112: Ejemplo de utilización primitiva <i>snmpget</i>	115
Fig. 113: Ejemplo de utilización primitiva <i>snmpgetnext</i>	115
Fig. 114: Uso <i>snmpwalk</i> con filtro para consultar la velocidad de las interfaces.....	115
Fig. 115: Ejemplo de utilización primitiva <i>snmpwalk</i> con detalle del <i>oid</i>	116
Fig. 116: Servicios gestionados de un switch HP Procurve2176.....	117
Fig. 117: Ventana de agrupación de servicios más críticos.....	118
Fig. 118: Alarma en un switch por fallo del ventilador.....	118
Fig. 119: Monitorización con Nagios de un switch Cisco Catalyst.....	120
Fig. 120: Consulta en SNMP de clientes asociados en un AP de Cisco.....	121
Fig. 121: Uso de la herramienta <i>snmpwalk</i> con MIB privadas (Enterprise).....	121
Fig. 122: Lectura SNMP del nivel de señal y relación señal ruido en AP Cisco.....	122
Fig. 123: Página web de un AP Cisco con información de clientes asociados.....	122
Fig. 124: Cisco Access Point monitorizado con Nagios.....	123
Fig. 125: Vista gestión de impresoras en Nagios.....	127
Fig. 126: Detección de bandeja abierta en una impresora.....	128
Fig. 127: Mensaje en el display de la impresora del aviso en Nagios.....	128
Fig. 128: Monitorización remota vía NRPE.....	129
Fig. 129: Utilización en Nagios del comando <i>check_snmp_storage</i> (Swap Linux).....	132
Fig. 130: Consulta en Nagios utilizando el comando <i>check_snmp_process</i>	132
Fig. 131: Resultado de la ejecución del comando <i>check_snmp_load</i> en Nagios.....	133
Fig. 132: Procesos vpxa arrancados en un servidor ESXi.....	134
Fig. 133: Procesos vmx-vthread de ESXi asociados a máquinas virtuales arrancadas.	135
Fig. 134: Procesos asociados a una máquina virtual VMware ESXi.....	136
Fig. 135: Gestión en Nagios de servidores Windows Proliant.....	137

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

ÍNDICE DE TABLAS

Tabla I: RFC básicas asociadas a SNMP.....	24
Tabla II: Objeto <i>system</i> de la MIB-II.....	28
Tabla III: Objeto <i>interfaces</i> de la MIB-II.....	28
Tabla IV: Descripción campos de la PDU de SNMP.....	30
Tabla V: Grupos RMON.....	33
Tabla VI: Grupos RMON2.....	34
Tabla VII: Parámetros configuración instalación Nagios.....	43
Tabla VIII: Resumen de objetos y OIDs gestionables para Cisco Call Manager.....	104
Tabla IX: Tabla de OIDs en un Call Manager	112
Tabla X: Valores para los parámetros del comando check_snmp_load.....	133

1. PRÓLOGO

Este trabajo es el resultado práctico del acuerdo de la pasada asamblea ordinaria celebrada el 25 en febrero en Burgos. Tiene especial relevancia para nuestra asociación, por ser el primer cuaderno técnico y por que sienta las bases de una nueva e interesante línea de actividades de Aiiscyl, basada en la publicación de material técnico.

Está alineado con uno de los objetivos que desde la junta directiva estamos impulsando, consistente en dotar de herramientas para mejorar la capacitación técnica de los socios y la organización de los trabajos. Todo ello basado en buenas prácticas, rigor técnico y calidad organizativa.

El tema elegido es la monitorización de sistemas y servicios, por ser procesos comunes de los responsables de sistemas en cualquier instalación. La supervisión y el control son tareas imprescindibles para conocer el estado de la instalación y los servicios, así como para tener capacidad de detección y corrección de errores. En un ecosistema tecnológico tan rico, heterogéneo y variado como es el sanitario, donde las relaciones e interdependencias entre servicios cada vez son mayores y la criticidad es muy alta, es imprescindible tener un control de la instalación, mantener el rendimiento en condiciones óptimas y anticiparse a los problemas para evitar paradas e indisponibilidades. Es la monitorización la herramienta que nos ayuda en estas tareas.

Debo agradecer al coordinador y a los compañeros que han participado en su realización, el esfuerzo generoso que han realizado así como felicitarlos por el resultado. Un cuaderno principalmente práctico, pero bien sustentado en disciplina técnica, que se ajusta perfectamente a las ideas iniciales que les habíamos transmitido cuando les realizamos el encargo. También por ajustarse a los plazos ya que en pocos meses han sido capaces de expresar de forma ordenada todo su conocimiento sobre el tema, que como se puede observar es amplio y profundo.

Esperamos que tanto los socios, como cualquier lector interesado que tenga oportunidad de acceder al documento le resulte de utilidad. Queremos también animarlos a reportar al correo de la asociación (aiiscyl@gmail.com) las mejoras y sugerencias que nos permitan mantener vivo el documento, enriquecer su contenido y publicar futuras versiones mejoradas y ampliadas.

Juan F. Nieto, presidente de AIISCYL

2. OBJETIVOS DEL CUADERNO TÉCNICO

Este cuaderno técnico sobre gestión de red se ha realizado para que sea un documento útil en el que los administradores de sistemas puedan entender los principios básicos de la gestión de red y sobre todo disponer de una guía práctica para desplegar una plataforma de gestión de red.

En concreto, pretende cubrir los siguientes objetivos:

- » Conocer qué es la gestión de red y cuáles son sus funciones.
- » Comprender la importancia de la existencia de un centro de gestión de red.
- » Aprender las características básicas de los modelos de gestión de red, en especial del modelo de gestión en Internet.
- » Conocer la estructura y funcionamiento del protocolo SNMP y de RMON.
- » Conocer las principales plataformas de gestión de red disponibles en el mercado.
- » Instalar y configurar correctamente una plataforma de gestión de red.
- » Identificar las necesidades de gestión de red en las organizaciones.

En los siguientes capítulos se desarrollan los principales servicios que ofrecen hoy en día las herramientas de gestión de red.

Primeramente se desarrollan una serie de conceptos básicos sobre la gestión de red. Estos conceptos básicos se describen en el capítulo 3 “Introducción a la Gestión de Red”. Este capítulo es importante ya que se sientan las bases sobre la gestión de red, subrayando la importancia de disponer de herramientas que puedan realizar esta función con eficacia y eficiencia.

En el siguiente capítulo se describen los dos protocolos utilizados en el modelo de gestión de internet: SNMP y RMON. Aunque no se entra en profundidad, son necesarios unos conocimientos mínimos sobre los protocolos de gestión más importantes. Se describen las tres versiones del protocolo SNMP (v1, v2 y v3), así como RMON y RMON2. Se añaden las referencias bibliográficas más importantes para que el lector interesado pueda ampliar sus conocimientos.

Una vez completada la parte teórica, se propone la instalación y configuración de una plataforma de gestión de red. En el capítulo 5 se propone la instalación de Nagios, una de las mejores herramientas del mercado debido a su gran difusión y capacidades. Es una herramienta de libre distribución y gratuita. En la actualidad hay un gran número de desarrolladores en la red que amplían día a día la funcionalidad de esta herramienta añadiendo plugins, módulos y aplicaciones de interconexión con otras herramientas y servicios. También hay disponibles en la red multitud de tutoriales y foros donde los administradores pueden resolver sus dudas sobre la instalación y configuración de esta herramienta.

Para instalar y configurar correctamente la herramienta, el lector puede seguir paso a paso cada una de las tareas propuestas. En algunos casos se dan recomendaciones de

uso o configuración, así como ciertas comprobaciones que se deben tener en cuenta. Para cada tarea se adjuntan capturas de pantalla reales de la herramienta instalada en un sistema Ubuntu 11.06. Es importante tener cuidado con la sintaxis de los comandos, ya que un error podría hacer que la herramienta no se instalara o configurara correctamente.

En el capítulo 6 se describe la configuración de los distintos servicios de la herramienta. Debido a la extensión de los mismos, en este documento se reflejan aquellos que se han considerado más importantes. Se muestran detalles de la configuración de los ficheros de Nagios sobre los pasos básicos para monitorizar máquinas basadas en Sistemas Operativos Linux y Windows, y los pasos a seguir para actualizar el software principal de Nagios (Nagios Core y Nagios Plugins). Por último, en este capítulo se describen los pasos para configurar el envío de notificaciones. Como ejemplo se muestran los detalles para configurar las notificaciones por correo electrónico. De igual forma se puede configurar el servicio de envío de notificaciones por SMS.

Los siguientes capítulos (7 y 8) se dedican a SNMP. Se describe la instalación y configuración de servicios basados en la utilización de este protocolo, base para la gestión aquí propuesta. En el capítulo 8 se describe con mayor profundidad la configuración del protocolo y el uso de primitivas y plugins basados en SNMP.

Además de las configuraciones básicas de servidores, dispositivos de red, etc., en los capítulos 9 y 10 se muestran casos prácticos concretos de monitorización que se han identificado como importantes, e incluso críticos, en el trabajo diario del personal del servicio de informática del SACYL.

Por último se incluye la bibliografía y anexos para que el lector pueda ampliar sus conocimientos sobre la gestión de red.

Este documento pretende ser una guía útil de forma que cualquier instalación o configuración documentada se pueda replicar para su uso directo en la infraestructura de servicios del SACYL. Para ello se ha contado con personal experimentado en la gestión de dichos servicios, que ha trabajado para integrar la gestión de los mismos en una única plataforma de gestión de red.

Como líneas futuras de trabajo, una vez que los usuarios desplieguen esta infraestructura, se pretende integrar más servicios no contemplados en esta edición, así como ampliar la funcionalidad o el control sobre los ya gestionados.

3. INTRODUCCIÓN A LA GESTIÓN DE RED

3.1. Definiciones.

Desde el punto de vista de la gestión de red es necesario distinguir claramente los conceptos de **supervisión** y de **control**:

- La **supervisión** consiste en conocer el estado actual de la red desde un puesto. Esta función es equivalente a monitorizar el estado de la red. No se ejerce ninguna acción de control; como mucho se activa una alarma o se avisa a la persona correspondiente.
- El **control** es la capacidad de detección de errores y su corrección. Implica la configuración de equipos de forma remota. Es una función de gestión de red mucho más completa y compleja, ya que involucra la participación de recursos humanos y la reconfiguración de dispositivos.

3.2. Justificación.

La gestión de red tuvo su origen en la necesidad de automatizar todos los procesos de supervisión y control de las redes. La filosofía que subyace debajo de la gestión de red ha tenido tanto éxito, que hoy en día se ha extendido para gestionar también servicios y aplicaciones.

A menudo las herramientas y plataformas de gestión de red disponibles en el mercado, como el caso de Nagios o HP Openview, permiten tanto la gestión de dispositivos de red como servicios y aplicaciones. Esta situación conlleva que, tanto los administradores de la red como los de sistemas, tengan que compartir estas herramientas por lo que a menudo éstas disponen de un sistema de autentificación de usuarios con perfiles diversos y complejos.

Por último, la complejidad de los sistemas informáticos de muchas organizaciones es tal, que el control “a mano” de sus sistemas es totalmente inviable. En muchos casos, incluso es necesario diseñar una arquitectura en varios niveles, con varios equipos supervisando la red formando una jerarquía de plataformas de gestión de red. Los propios protocolos de red como SNMP permiten trabajar de forma distribuida de forma que existen varias estaciones gestoras que controlan redes más complejas.

3.3. Objetivos de la Gestión de Red

La gestión de red tiene los siguientes objetivos, que han de tenerse siempre presente a la hora de diseñar cualquier sistema de gestión de red:

- **Control de activos estratégicos.** Muchos de los sistemas o servicios a gestionar a menudo se consideran activos estratégicos para nuestra organización. Es el caso, por ejemplo, de un servicio web para una empresa que vende productos por Internet, o la propia infraestructura de red en la mayor parte de los casos. Estos activos estratégicos han de ser supervisados y controlados en todo momento.

- **Control de complejidad.** Las organizaciones cada vez más poseen sistemas de información muy complejos que son muy difíciles de gestionar de forma independiente y manual. Por ejemplo, se pueden tener cientos de alarmas de dispositivos que sólo están accesibles a través de un router en la red. Si éste se cae o tiene un problema de conectividad con dicha red se dispararán un número elevado de alarmas. El sistema automático debe distinguir esta situación y enviar solamente las alarmas necesarias y significativas. De igual forma debe asignar un conjunto de prioridades en la gestión de las alarmas.
- **Mejora del servicio.** La mejora de los servicios ofrecidos siempre debe ser una constante en el personal encargado del diseño y administración de los sistemas de información. Los sistemas y el volumen de la información están en constante crecimiento, por lo que también lo estarán la demanda de ancho de banda y la capacidad de almacenamiento o CPU.
- **Equilibrio de necesidades.** A menudo muchos administradores tienen los recursos mal dimensionados, ya que no conocen de forma detallada el uso que los usuarios hacen de determinados recursos. Un ancho de banda mal gestionado, por ejemplo, puede provocar que los usuarios que generan un tráfico interactivo con requisitos de tiempo de respuesta, se vean afectados por otros que usan protocolos que tienden a consumir todo el ancho de banda disponible (por ejemplo el protocolo FTP).
- **Reducción de indisponibilidades.** Las indisponibilidades suponen graves pérdidas económicas y de otra índole para las empresas. Muchas de éstas se pueden evitar. La siguiente figura muestra la forma en que se aprovechan los recursos. La falta de rendimiento y las indisponibilidades evitables son la causa de una parte considerable de la pérdida de eficiencia del sistema.

Fig. 1: Capacidad total y capacidad útil

3.4. Áreas de la Gestión de Red definidas por la ISO

La Organización Internacional de estándares (ISO) define una serie de áreas en las que se debe aplicar la gestión de red. Este modelo se denomina (por sus iniciales) **FCAPS** (Fault-Configuration-Accounting-Performance-Security):

- Gestión de fallos.
- Gestión de la configuración y de nombres (identificación).
- Accounting.
- Gestión de las prestaciones.
- Gestión de la seguridad.

3.4.1. Gestión de fallos.

Para mantener en funcionamiento una infraestructura de red compleja hay que supervisar cada uno de los elementos de forma individual y de manera conjunta como un todo.

Un fallo es un estado anormal que requiere la gestión (atención) para que se solucione. Se puede producir tanto porque el servicio o equipo deje de funcionar, o porque se produzcan demasiados errores en su funcionamiento.

Hoy en día se monitoriza el estado de un servicio o dispositivo estableciendo unos niveles y márgenes de funcionamiento, de tal forma que se pueda determinar con más exactitud y de forma gradual cuándo está fallando un equipo. Esto permite poder anticiparse al fallo, ya que cuando éste aparece suele ser demasiado tarde y los usuarios pueden verse gravemente afectados. Hay que pensar que servicios como la telefonía (analógica o digital) se asumen que funcionan siempre. Todo el mundo espera tener tono de llamada en su teléfono, aunque asume que en algún momento puede fallar su conexión de datos en el PC. Por esta razón, detectar un fallo en el servicio de telefonía IP es crítico.

Cuando se produce un fallo, hay que poner en marcha lo antes posible los siguientes procedimientos:

- » Determinar exactamente dónde se ha producido, ya que el fallo puede afectar a uno o varios servicios o dispositivos.
- » Aislar el resto de la red, de tal forma que los usuarios puedan seguir trabajando.
- » Reconfigurar o modificar la red para minimizar el impacto de los equipos/servicios que han dejado de funcionar.
- » Reparar o reponer los equipos o servicios dañados.
- » Restaurar la configuración de la red al estado inicial.

3.4.2. Gestión de configuración

La gestión de la configuración permite organizar, de forma lógica, el comportamiento de todos y cada uno de los componentes de la infraestructura, tanto físicos (dispositivos) como lógicos (drivers, SO,...).

La configuración va ligada a la identificación y nombrado de los distintos sistemas y servicios. Estas tareas es posible automatizarlas hoy en día, de tal forma que los dispositivos en la red se autoconfiguren e identifiquen.

Los sistemas de gestión de direcciones IP (servidores DHCP), nombres y nombres de dominio (WINS, DNS,...), y las capacidades inherentes a los protocolos actuales (como IPv6), permiten delegar a las herramientas estas tareas complejas, antes resueltas de forma tediosa por los administradores y operadores de red.

3.4.3. Accounting

Esta función, que literalmente se traduce por contabilidad, permite controlar el gasto de recursos, bien sean de cómputo, ancho de banda, tiempo de uso, etc. La utilidad más inmediata es la de establecer una compensación económica, aunque más allá de este propósito estará el correcto control del uso que los usuarios hacen de los recursos.

El equilibrio de necesidades siempre redundará en un menor coste y mejor servicio a los usuarios.

3.4.4. Gestión de las Prestaciones (Performance)

Las prestaciones están normalmente ligadas a la eficiencia y al equilibrio de necesidades. Para poder gestionar correctamente los recursos, hay que saber primero qué uso se está haciendo de los mismos.

Las prestaciones se refieren normalmente a cuestiones relacionadas con el ancho de banda y latencia en la red. Pero a medida que la gestión de red se extiende a la gestión de servicios, también podemos hablar de prestaciones, por ejemplo, en relación al número de transacciones con un servidor de base de datos o la utilización de la CPU.

La gestión de las prestaciones es crucial para verificar los acuerdos de nivel de servicio (SLA, Service Level Agreement) que se negocian con los proveedores. El caso más frecuente tiene que ver con la supervisión del ancho de banda contratado con el ISP. En determinados casos, el operador llega a instalar equipos propios para poder gestionar y monitorizar sus enlaces. El incumplimiento de los SLA es causa frecuente de demandas, por lo que es crucial disponer de pruebas que reflejen (con datos exhaustivos) el comportamiento de los equipos de la red.

3.4.5. Gestión de la Seguridad

Si bien es cierto que hace unos años los esfuerzos se concentraban en desarrollar nuevas funcionalidades en protocolos y herramientas, hoy en día son inútiles si no van protegidas por el paraguas del sistema de seguridad a todos los niveles.

El mismo protocolo SNMP, que en sus orígenes sólo tenía un sistema simple de control de acceso, en versiones posteriores ha introducido sistemas de seguridad en varios niveles.

Las estadísticas demuestran que la mayor parte de los ataques producidos a las redes se realizan desde el interior. Por este motivo, la gestión de red debe integrar sus propios sistemas de seguridad en las transmisiones y en el control de acceso.

3.5. Organización de Centros de Gestión de Red.

Un centro de gestión de red es una organización dedicada a la supervisión y control de la red. Aunque algunas organizaciones, por su tamaño, nunca necesitarán crear un centro o departamento independiente, las funciones y distribución de responsabilidades que involucran tendrán que asignarse igualmente a uno o varios administradores.

Hoy en día no hay ninguna excusa, ni siquiera de carácter económico, para no disponer de una plataforma de gestión de red y algunos recursos humanos dedicados a la misma. La siguiente figura muestra una distribución aproximada de los recursos dedicados a la gestión de red. La mayor partida de recursos está asociada al gasto corriente. La pérdida de servicio o ineficiencia del mismo también se pueden contabilizar como gasto.

Fig. 2: Distribución del gasto en un centro de gestión de red.

Aunque dependerá del nivel de la organización, el personal asociado al servicio suele tener los siguientes perfiles:

- Operadores. Suelen ser usuarios poco cualificados, entrenados para detectar problemas simples y concretos (sólo supervisión). Suelen dar el servicio de soporte a usuarios o *helpdesk*.
- Administradores. Son personal de mayor cualificación, con capacidad para resolver determinados problemas. Sus funciones son:
 - » Control de operadores.
 - » Gestión de inventario.
 - » Gestión de seguridad (claves).
 - » Gestión de configuraciones.
- Analistas. Perfil del personal con capacidad para enfrentarse a nuevos problemas. También se encargan de la preparación de procedimientos y el análisis de la calidad de servicio. Intervienen en los rediseños de red.
- Planificadores. Son el enlace entre la parte técnica y ejecutiva. Se encargan de establecer la política de telecomunicaciones y la de costes y presupuestos.

3.6. Elementos de un sistema de Gestión de Red

Los distintos elementos que componen un sistema de gestión de red son:

- Elementos gestionables: PC, SAI, dispositivos de red, etc. Hoy en día prácticamente cualquier dispositivo es gestionable, o se le puede acoplar un módulo externo que lo permita.
- Gestores de elementos:

- » Agentes software. Pequeños programas que consumen pocos recursos y que corren en los dispositivos a gestionar.
- » Bases de información. Modelo de conocimiento que utiliza el sistema de gestión de red para llevar a cabo sus funciones.

Hoy en día los sistemas de gestión integran:

- Interfaces de usuario. Servicios de presentación de datos, visualización gráfica de datos en tiempo real, estadísticas, etc., tanto para desktops como dispositivos portátiles (smartphones).
- Aplicaciones de gestión.
- Bases de datos.
- Protocolos y servicios de comunicaciones.
- Pasarelas hacia otros sistemas de gestión de red.
- Sistemas con capacidad de gestión distribuida.

3.7. Modelos de Gestión de Red: OSI e Internet.

Por su gran difusión, el modelo que se seguirá en este documento es el de la gestión de red en Internet. El modelo OSI, mucho más potente, se utiliza a nivel de operadores de telecomunicación y está fuera de los objetivos de este documento.

El modelo de Internet es el modelo más extendido, llegando al 98% de penetración. Es un modelo para equipamiento simple, no para operadores de telecomunicación. Es pragmático y sencillo, y pretende solucionar los problemas del momento.

Este modelo pone de manifiesto un axioma: "Si la gestión de red es esencial, entonces debe ser implementada en TODOS los equipos de la red".

Debe ser un modelo de gestión que quepa en el más pequeño de los recursos, de forma que se asegure que funcionará en todos los demás. Como consecuencia, los agentes (programas que se ejecutan en los dispositivos) deben ser simples y pequeños. Por esta razón la complejidad es asumida por el gestor.

Los equipos sólo han de escuchar y saber responder a preguntas simples. Los protocolos se basan en intercambio de primitivas sencillas e intercambio de datos simples (cadenas de texto y valores numéricos simples).

4. LOS PROTOCOLOS SNMP Y RMON

4.1. SNMP

El protocolo SNMP (Simple Network Management Protocol) es un protocolo especialmente diseñado para tareas de gestión de redes interconectadas mediante TCP/IP. No sólo especifica cuestiones del protocolo, sino también del modelo de información asociado.

Se basa en la utilización de los siguientes elementos:

- » Estación de gestión. Es la estación que se va a encargar de gestionar los dispositivos. Interrogará a los distintos agentes, recibiendo la información de cada uno de ellos.
- » Agente de gestión. Es un software que se ejecuta en la estación o dispositivo a monitorizar. Ocupa pocos recursos de CPU y memoria, y tiene un comportamiento pasivo, es decir, que se limita a escuchar las peticiones de la estación gestora y a devolver la información solicitada.
- » MIB (Management Information Base), o base de conocimiento. Es un fichero escrito en lenguaje ASN.1 que describe las propiedades de un dispositivo.
- » Protocolo de gestión de red. Basado en la utilización de datagramas UDP, está diseñado para ser simple y eficaz. Utiliza tan sólo tres primitivas: *get*, *getnext* y *set*. Además de las anteriores, también permite enviar *traps* y *notificaciones*, que se disparan de forma asíncrona por eventos producidos en la estación a monitorizar.

Fig. 3: Arquitectura protocolo SNMP.

Para dispositivos que no hablen directamente TCP/IP, es posible la comunicación a través de un agente proxy:

Fig. 4: Arquitectura software para utilización de SNMP vía proxy.

4.1.1. Desarrollo del protocolo.

El proceso de normalización ha sido lento y contemporáneo al modelo de gestión OSI. La normalización se ha desarrollado utilizando las RFC (Request For Comment) de la IETF, que generalmente es un proceso rápido y sin demasiada burocracia.

La primera aproximación data del año 1987, coincidente con el aumento del tráfico en Internet. En los inicios de los protocolos de gestión se encuentran:

- » SGMP (Simple Gateway Monitoring Protocol). Protocolo diseñado para la monitorización de gateways. Desarrollado en 1987.
- » HEMS (High-level entity Management Protocol). Fue una generalización de HMP (Host Monitoring Protocol), el primer protocolo de gestión en Internet.
- » CMOT (CMIP over TCP/IP). Fue una iniciativa para extender la familia de protocolos de la ISO en Internet.

En el año 1998 surge SNMP (Simple Network Management Protocol), su modelo de información (SMI) y la MIB-I (Management Information Base). Las MIBs son ficheros públicos, escritos en lenguaje ASN.1 (Abstract Syntax Notation), que representan el modelo de información.

Además de las MIBs estándar que todos los fabricantes deben respetar, cada fabricante de un dispositivo puede añadir otras propias. Éstas se deben proporcionar en el dispositivo o deben estar disponibles en su página web. Existen algunos repositorios de MIBs en internet para podérselas descargar.

En el año 1991 se realizó una revisión de SNMP y apareció la MIB-II. Por motivos principalmente de falta de seguridad, en 1993 se publicó la versión 2 (SNMPv2) y en 1993 SNMPv3. Actualmente se trabaja con las tres versiones indistintamente, en función del nivel de seguridad que se deseé.

Las RFCs básicas son las de la tabla siguiente. Para hacer una consulta completa, se recomienda buscar en bases de datos como el “RFC Editor”¹. Por comodidad se incluyen en el Anexo V.

Tabla I: RFC básicas asociadas a SNMP.

RFC	Concepto
1155	SMI (Structure of Management Information)
1157	Protocolo SNMP
1212	Definiciones MIB
1156	MIB-I
1213	MIB-II
1155	SMI (Structure of Management Information)

4.1.2. MIBs y OIDs

Las MIBs almacenan conjuntos de objetos que modelan el funcionamiento de un dispositivo. Se pueden organizar en grupos para no tener que implementar todos los grupos de ese módulo.

Los objetos se identifican mediante un identificador u OID (Object Identifier), que están organizados de forma jerárquica en árbol:

Fig. 5: Árbol de OIDs.

De esta manera el acceso a un OID, por ejemplo *sysUpTime*, se realiza haciendo la consulta:

```
alumno@nagios:~$ snmpget -v1 -c public 172.25.80.207 sysUpTime.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (28367859) 3 days, 6:47:58.59
alumno@nagios:~$
```

o mediante el OID correspondiente:

```
alumno@nagios:~$ snmpget -v1 -c public 172.25.80.207 .1.3.6.1.2.1.1.3.0
DISMAN-EVENT-MIB::sysUpTimeInstance = Timeticks: (28386764) 3 days, 6:51:07.64
```

¹ <http://www.rfc-editor.org/>

Los comandos que se pueden utilizar son *snmpget*, *snmpgetnext* y *snmpwalk*.

4.1.3. SMI (Structure of Management Information)

Definida por la RFC 1155, define el marco general por el que se definen y construyen las MIBs. Especifica los tipos de datos que se pueden utilizar en una MIB, así como la forma de representarlos y nombrarlos. Con el objetivo de simplicidad y escalabilidad, en las MIBs sólo se pueden almacenar escalares y arrays de escalares, aunque sólo se pueden transferir los primeros.

A diferencia de este modelo, en OSI se pueden almacenar estructuras de datos complejas.

En particular, SMI debe proveer:

- » Un mecanismo para definir la estructura de una MIB.
- » Una técnica estándar para definir objetos individuales, incluyendo la sintaxis y el valor de cada uno de ellos.
- » Un mecanismo para codificar el valor de cada objeto.

Estructura general de una MIB

Todos los objetos e SNMP están organizados en una estructura jerárquica. Cada uno representa un recurso, una actividad o una información asociada que se ha de gestionar.

Asociado con cada tipo de objeto en una MIB, se encuentra un identificador en lenguaje ASN.1 (`OBJECT IDENTIFIER`). El identificador sirve para nombrar el objeto y, por tanto, la estructura jerárquica del modelo. Tiene un valor asociado que consiste en una secuencia de enteros (ver figura del apartado anterior). Por ejemplo, el objeto *internet* con OID *.1.3.6.1*:

```
internet OBJECT IDENTIFIER ::= { iso (1) org (3) dod (6) 1}
```

El subárbol *mgmt* contiene las definiciones de las bases de información de gestión que han sido aprobadas por la IAB (Internet Architecture Board). En la actualidad se han aprobado dos bases de datos *mib-1* y *mib-2*. La segunda es una extensión de la primera.

Los objetos se definen de las tres formas siguientes:

- » El árbol de la *mib-2* puede ser extendido o remplazado por una actualización (en un futuro *mib-3*). Por ejemplo, RMON es el subárbol 16 debajo de la *mib-2* (*mib-2 (16)*).
- » Una MIB experimental se puede construir para una determinada aplicación. Los objetos se pueden mover al subárbol *mgmt*.
- » Extensiones de tipo privado se pueden añadir al subárbol *private*. Éste subárbol tiene definido sólo un hijo (*enterprises*). En este subárbol los distintos fabricantes colocan sus objetos. Más adelante se utilizará esta rama para monitorizar equipos Cisco (Access Point y Call Manager).

Esta estructura permite conservar un estándar que puede ser ampliado en cualquier momento, aportando la suficiente flexibilidad para acomodar toda la funcionalidad que los fabricantes quieran aportar al modelo.

Los datos pueden ser de tipo:

- » *UNIVERSAL*: integer, octetstring, null, object identifier, sequence y sequence-of.
- » *APPLICATION*: networkaddress, ipaddress, counter, gauge, timeticks, opaque.

También se pueden definir tablas que son muy útiles para almacenar, por ejemplo, las conexiones activas del protocolo TCP (1.3.6.1.2.1.6.13). La tabla de este ejemplo contiene 5 entradas:

```

» tcpConnState (1.3.6.1.2.1.6.13.1.1),
» tcpConnLocalAddress (1.3.6.1.2.1.6.13.1.2),
» tcpConnLocalPort (1.3.6.1.2.1.6.13.1.3),
» tcpConnRemAddress (1.3.6.1.2.1.6.13.1.4),
» tcpConnRemPort (1.3.6.1.2.1.6.13.1.5).

-- the TCP Connection table

-- The TCP connection table contains information about this
-- entity's existing TCP connections.

tcpConnTable OBJECT-TYPE
SYNTAX  SEQUENCE OF TcpConnEntry
ACCESS  not-accessible
STATUS  mandatory
DESCRIPTION
 "A table containing TCP connection-specific
 information."
::= { tcp 13 }

tcpConnEntry OBJECT-TYPE
SYNTAX  TcpConnEntry
ACCESS  not-accessible
STATUS  mandatory
DESCRIPTION
 "Information about a particular current TCP
 connection. An object of this type is transient,
 in that it ceases to exist when (or soon after)
 the connection makes the transition to the CLOSED
 state."
INDEX { tcpConnLocalAddress,
 tcpConnLocalPort,
 tcpConnRemAddress,
 tcpConnRemPort }
::= { tcpConnTable 1 }

TcpConnEntry ::=
SEQUENCE {
 tcpConnState
 INTEGER,
 tcpConnLocalAddress
 IpAddress,
 tcpConnLocalPort
 INTEGER (0..65535),
 tcpConnRemAddress
 IpAddress,
 tcpConnRemPort
 INTEGER (0..65535)
}

tcpConnState OBJECT-TYPE
SYNTAX  INTEGER {
 closed(1),
 listen(2),
 synSent(3),
 synReceived(4),
 established(5),
 finWait1(6),
 finWait2(7),
 closeWait(8),
 lastAck(9),

```

```

 closing(10),
 timeWait(11),
 deleteTCB(12)
 }
ACCESS  read-write
STATUS  mandatory
DESCRIPTION
 "The state of this TCP connection.

 The only value which may be set by a management
 station is deleteTCB(12). Accordingly, it is
 appropriate for an agent to return a 'badValue'
 response if a management station attempts to set
 this object to any other value.

 If a management station sets this object to the
 value deleteTCB(12), then this has the effect of
 deleting the TCB (as defined in RFC 793) of the
 corresponding connection on the managed node,
 resulting in immediate termination of the
 connection.

 As an implementation-specific option, a RST
 segment may be sent from the managed node to the
 other TCP endpoint (note however that RST segments
 are not sent reliably)."
::= { tcpConnEntry 1 }

tcpConnLocalAddress OBJECT-TYPE
SYNTAX  IpAddress
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "The local IP address for this TCP connection. In
 the case of a connection in the listen state which
 is willing to accept connections for any IP
 interface associated with the node, the value
 0.0.0.0 is used."
::= { tcpConnEntry 2 }

tcpConnLocalPort OBJECT-TYPE
SYNTAX  INTEGER (0..65535)
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "The local port number for this TCP connection."
::= { tcpConnEntry 3 }

tcpConnRemAddress OBJECT-TYPE
SYNTAX  IpAddress
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "The remote IP address for this TCP connection."
::= { tcpConnEntry 4 }

tcpConnRemPort OBJECT-TYPE
SYNTAX  INTEGER (0..65535)
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "The remote port number for this TCP connection."
::= { tcpConnEntry 5 }

```

4.1.4. MIB-II (RFC1213)

Junto con la MIB de Ethernet, es la mib estándar más importante. Define la segunda versión de la MIB original (MIB-I, RFC1156). MIB-II es más amplia que su antecesora, incluyendo nuevos objetos y grupos.

- » system. Información general del sistema.
- » interfaces. Información sobre cada uno de las interfaces del dispositivo.
- » at (address translation). Deprecado.
- » ip. Información relativa al protocolo IP.
- » icmp. Información relativa al protocolo ICMP.
- » tcp: Información relativa al protocolo TCP.
- » udp. Información relativa al protocolo UDP.

- » **egp** Información relativa al protocolo EGP.
- » **dot3**. Información sobre reglas de transmisión y protocolos de cada interfaz.
- » **snmp**. Información sobre implementación y ejecución del protocolo SMP en el sistema.

Si un dispositivo, por ejemplo, implementa el protocolo icmp, entonces debe implementar todos los objetos debajo de icmp.

Por su gran importancia, a continuación se muestran las tablas con los objetos de system (mib-2.1) e interfaces (mib-2.2):

Tabla II: Objeto *system* de la MIB-II.

OIDs	Objeto	Sintaxis	Acceso	Descripción
1.1	sysDescr	DisplayString (SIZE (0...255))	RO	Descripción hardware, SSOO, ...
1.2	sysObjectID	OBJECT IDENTIFIER	RO	Identificación fabricante
1.3	sysUpTime	TimeTicks	RO	El tiempo desde que se reinició el software de red.
1.4	sysContact	DisplayString (SIZE (0...255))	RW	Información persona de contacto.
1.5	sysName	DisplayString (SIZE (0...255))	RW	Nombre del nodo.
1.6	sysLocation	DisplayString (SIZE (0...255))	RW	Nombre ubicación física del nodo.
1.7	sysServices	INTEGER (0...127)	RO	Un valor numérico que indica el conjunto de servicios que ofrece.

Tabla III: Objeto *interfaces* de la MIB-II.

OIDs	Objeto	Sintaxis	Acceso	Descripción
2.1	ifNumber	INTEGER	RO	Número de interfaces de red
2.2	ifTable	SEQUENCE OF ifEntry	NA	Lista de entradas de interfaz
2.2.1	ifEntry	SEQUENCE Contenido de ifEntry	NA	Entrada de interfaz
2.2.1.1	ifIndex	INTEGER	RO	Identificador único de cada interfaz
2.2.1.2	ifDescr	DisplayString (SIZE (0...255))	RO	Información: fabricante, nombre producto, versión.
2.2.1.3	ifType	INTEGER	RO	Tipo de interfaz
2.2.1.4	ifMtu	INTEGER	RO	Valor de MTU para la interfaz
2.2.1.5	ifSpeed	Gauge	RO	Velocidad (bps) de la interfaz
2.2.1.6	ifPhysAddress	PhysAddress	RO	MAC address
2.2.1.7	ifAdminStatus	INTEGER	RW	Estado deseado: up(1), down(2), testing(3)
2.2.1.8	ifOperStatus	INTEGER	RO	Estado actual: up(1), down(2), testing(3)
2.2.1.9	ifLastChange	TimeTicks	RO	Valor de sysUpTime desde el valor actual del estado de la interfaz.
2.2.1.10	ifInOctets	Counter	RO	Número total de octetos recibidos.
2.2.1.11	ifInUcastPkts	Counter	RO	Número total de paquetes unicast recibidos.
2.2.1.12	ifInNUcastPkts	Counter	RO	Número total de paquetes no-unicast recibidos.
2.2.1.13	ifInDiscards	Counter	RO	Número de paquetes recibidos descartados.
2.2.1.14	ifInErrors	Counter	RO	Número de paquetes descartados por error.
2.2.1.15	ifInUnknownProtos	Counter	RO	Número de paquetes con protocolo destino no soportado.
2.2.1.16	ifOutOctets	Counter	RO	Número total de octetos transmitidos.
2.2.1.17	ifOutUcastPkts	Counter	RO	Número total de paquetes unicast transmitidos.
2.2.1.18	ifOutNUcastPkts	Counter	RO	Número total de paquetes no-unicast transmitidos.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

OIDs	Objeto	Sintaxis	Acceso	Descripción
2.2.1.19	ifOutDiscards	Counter	RO	Número de paquetes transmitidos descartados.
2.2.1.20	ifOutErrors	Counter	RO	Número de paquetes descartados por error.
2.2.1.21	ifOutQLen	Gauge	RO	Longitud de la cola de paquetes de salida.
2.2.1.22	ifSpecific	OBJECT IDENTIFIER	RO	Definiciones específicas en función del medio físico.

4.1.5. Especificación del protocolo

El formato de la PDU (Protocol Data Unit) de SNMP es el siguiente:

Version	Community			SNMPv1 PDU		
(a) SNMPv1 Message						
PDU type	request-id	0	0	variable-bindings		
(b) GetRequest-PDU, GetNextRequest-PDU, SetRequest-PDU						
PDU type	request-id	error-status	error-index	variable-bindings		
(c) GetResponse-PDU						
PDU type	enterprise	agent-addr	generic-trap	specific-trap	time-stamp	variable-bindings
(d) Trap-PDU						
name1	value1	name2	value2	• • •	namen	value _n
(e) variable-bindings						

Fig. 6: Formato PDU-SNMP.

PDU type	request-id			0	0	variable-bindings
(a) GetRequest-PDU, GetNextRequest-PDU, SetRequest-PDU, SNMPv2-Trap-PDU, InformRequest-PDU						
PDU type	request-id	error-status	error-index	variable-bindings		
(b) Response-PDU						
PDU type	request-id	non-repeaters	max-repetitions	variable-bindings		
(c) GetBulkRequest-PDU						
name1	value1	name2	value2	• • •	namen	value _n
(d) variable-bindings						

Fig. 7: Formato PDU-SNMPv2.

SNMP permite interrogar a los agentes de gestión por los valores y atributos de las MIBs que tienen implementadas. Es no fiable y no orientado a la conexión, utilizando UDP como protocolo de transporte.

Para la comunicación entre gestores y agentes, utiliza las llamadas *Comunidades*. Las comunidades son nombre (*strings*) que se definen en ambas máquinas para que puedan intercambiar información. La comunidad por defecto se denomina *public*.

Tabla IV: Descripción campos de la PDU de SNMP.

Campo	Descripción
version	Versión SNMP
community	String que sirve como mecanismo de autentificación entre agentes y estación gestora.
request-id	Identificador único para distinguir las peticiones enviadas.
error-status	Indica que se ha producido un error al procesar la petición.
error-index	Cuando el campo anterior es un valor distinto de cero, sirve para ampliar la información del error.
variablebindings	Lista de nombres de variables y valores (se explica más adelante)
enterprise	Tipo de objeto que genera el trap
agent-addr	Dirección del objeto que genera el trap
generic-trap	Tipo de trap genérico: <i>coldStart(0), warmStart(1), linkDown(2), linkUp(3), authentication-Failure(4), egpNeighborLoss(5), enterprise-Specific(6)</i> .
specific-trap	Código específico de trap.
time-stamp	Elapsed time entre la última inicialización de la entidad de red y la generación del trap. Contiene el valor de <i>sysUpTime</i> .

Las comunidades pueden ser de lectura o de lectura/escritura, ya que el protocolo permite actualizar variables mediante la primitiva *set*. Normalmente el protocolo se encuentra desactivado (no hay comunidad) o sólo hay una comunidad de lectura (read only community). El motivo principal es porque en algunos sistemas puede existir un agujero de seguridad al utilizar este protocolo.

La comunidad se debe definir en todos los dispositivos y sistemas (switches, routers, máquinas Windows y Linux, etc).

Los problemas más importantes de la versión 1 son que las claves no están cifradas y no hay ACKs (confirmaciones). Hay que tener en cuenta que los objetivos iniciales de diseño fueron la simplicidad y la eficiencia.

Las primitivas son:

- » GET(*oid*)
- » GET_NEXT(*oid*)
- » SET (*oid.instancia=valor*)
- » TRAP. Alarma transmitida por el agente. Cuando se produce un evento de un tipo determinado, el dispositivo envía un aviso o trap. Los motivos pueden ser:
coldstart, warmstart, linkup, linkdown, authentic failure, neighbour loss, ...

Variable bindings

Es un procedimiento que se utiliza cuando se desea agrupar un número determinado de operaciones del mismo tipo (*get, set o trap*) en un único mensaje. Este procedimiento es muy útil para no generar demasiado tráfico en la red.

4.2. RMON

RMON es un estándar de la IETF (Internet Engineering Task Force) que permite que los agentes de red y los sistemas de gestión de red intercambien datos de monitorización. Se utiliza habitualmente con SNMP para monitorizar, por ejemplo, el tráfico de un conjunto de switches conectados a la red. Permite gestionar una red en vez de cada uno de los dispositivos conectados a ella.

Es la extensión más importante que se ha realizado al conjunto de estándares de SNMP. Los estándares originales relacionados con RMON son RFC1513, RFC1757, RFC2021 y RFC2074.

De forma práctica RMON es una MIB especial para realizar funciones de monitorización. Es muy flexible y potente.

Fig. 8: Monitorización con RMON.

En la red existen dispositivos capaces de implementar funcionalidad RMON, como por ejemplo un router o un switch. Éstos procesan y envían información a la estación gestora.

A un dispositivo que implementa la MIB RMON se le denomina *rmon probe*. Es simplemente una estación con un agente SNMP que puede procesar y generar información RMON. Algunas veces se les denominan agentes RMON, aunque este término es menos apropiado.

La especificación de RMON define estadísticas y funciones a intercambiar y está organizado en 9 grupos. RMON fue definido por la IETF en 1992 (RFC 1271) y actualizado por las RFC 1757 y RFC2819. El estándar es el STD0059 (2000).

La nueva versión de RMON (v2) es Remote Network Monitoring Management Information Base Version 2 (RFC4502, draft standard). Fue desarrollada en 2006.

4.2.1. Objetivos de RMON

Aunque es una MIB, su objetivo principal es definir funciones e interfaces para proveer un mecanismo de comunicación entre estaciones de gestión SNMP y estaciones monitoras remotas. De forma específica, RMON persigue:

- » Operaciones off-line. Son posibles bajo demanda para recibir notificaciones de un monitor. Éste seguirá acumulando información y estadísticas hasta que vuelva a ser demandado por la estación gestora. Esta funcionalidad es interesante en caso de fallo de otros dispositivos, o para reducir el ancho de banda consumido por la gestión de red.
- » Monitorización proactiva. Si el monitor tiene suficientes recursos, puede estar de forma continua ejecutando diagnósticos y evaluando el comportamiento de la red. Si se produce algún fallo en la red, el monitor puede enviar la información de forma rápida.
- » Detección de fallos y generación de informes. El monitor puede analizar el tráfico en la red y detectar fallos sin necesidad de que la estación gestora esté de forma continua realizando sondeos.
- » Pre-procesamiento de información. El monitor puede realizar análisis previos de los datos que recoge y enviar datos más elaborados a la estación gestora.
- » Múltiples gestores. Capacidad para dialogar con más de una estación gestora. Esta funcionalidad es útil en redes complejas donde cada estación gestora está especializada en determinadas tareas.

4.2.2. MIB RMON. Grupos RMON

La parte esencial de la especificación de la MB RMON está ahora incluida en la MIB-II, debajo del subárbol 16 (mib-2.16).

La MIB RMON está dividida en diez grupos:

- » Grupo 1 (**statistics**). Tiene que ver con la recolección de estadísticas en interfaces de tipo Ethernet.
- » Grupo 2 (**history**). Tiene que ver con la recolección de grupos de históricos sobre estadísticas.
- » Grupo 3 (**alarm**). Tiene que ver con la monitorización de un objeto específico de una MIB, en un intervalo dado.
- » Grupo 4 (**host**). Contiene contadores para varios tipos de tráfico hacia y desde los host conectados a una subred.
- » Grupo 5 (**hostTopN**). Contiene estadísticas ordenadas que informan de los hosts que están por encima de ellas en las tablas.
- » Grupo 6 (**matrix**). Muestra errores e información de utilización en forma de matrices.
- » Grupo 7 (**filter**). Permite al monitor buscar paquetes que se correspondan con filtros definidos.
- » Grupo 8 (**capture**). Configura la forma de enviar la información a la estación gestora.

- » Grupo 9 (event). Proporciona una tabla con todos los eventos generados por la estación RMON.
- » Grupo 10 (tokenRing). Información de gestión para redes Token-Ring (en desuso).

Tabla V: Grupos RMON.

RMON GROUP	FUNCTION	ELEMENTS
Statistics	Contains statistics measured by the probe for each monitored interface on this device.	Packets dropped, packets sent, bytes sent (octets), broadcast packets, multicast packets, CRC errors, runts, giants, fragments, jabbers, collisions, and counters for packets ranging from 64 to 128, 128 to 256, 256 to 512, 512 to 1024, and 1024 to 1518 bytes.
History	Records periodic statistical samples from a network and stores them for later retrieval.	Sample period, number of samples, items sampled.
Alarm	Periodically takes statistical samples from variables in the probe and compares them with previously configured thresholds. If the monitored variable crosses a threshold, an event is generated.	Includes the alarm table and requires the implementation of the event group. Alarm type, interval, starting threshold, stop threshold.
Host	Contains statistics associated with each host discovered on the network.	Host address, packets, and bytes received and transmitted, as well as broadcast, multicast, and error packets.
HostTopN	Prepares tables that describe the hosts that top a list ordered by one of their base statistics over an interval specified by the management station. Thus, these statistics are rate-based.	Statistics, host(s), sample start and stop periods, rate base, duration.
Matrix	Stores statistics for conversations between sets of two addresses. As the device detects a new conversation, it creates a new entry in its table.	Source and destination address pairs and packets, bytes, and errors for each pair.
Filters	Enables packets to be matched by a filter equation. These matched packets form a data stream that might be captured or that might generate events.	Bit-filter type (mask or not mask), filter expression (bit level), conditional expression (and, or not) to other filters.
Packet Capture	Enables packets to be captured after they flow through a channel.	Size of buffer for captured packets, full status (alarm), number of captured packets.
Events	Controls the generation and notification of events from this device.	Event type, description, last time event sent.

4.3. RMON2

El estándar de RMON2 se empezó a desarrollar en 1994 como una extensión de la MIB RMON para incluir monitorización del tráfico sobre el nivel MAC². El estándar se definió en 1997 mediante dos RFCs.

RMON2 decodifica paquetes de los niveles 3 al 7 del modelo OSI (red a aplicación). Esta posibilidad tiene dos implicaciones importantes:

- » Una sonda RMON puede monitorizar tráfico a nivel de red del modelo OSI, incluyendo el protocolo IP. Esto posibilita a la sonda aprender más allá de los segmentos de LAN en los que están conectados y analizar el tráfico que reciben o generan los routers. Con esta capacidad una sonda RMON puede averiguar: si hay excesiva carga en la red debido al tráfico de entrada del router y qué redes o hosts son el destino/origen de ese tráfico; si un router está sobrecargado por excesivo tráfico saliente y el origen de ese tráfico; si hay demasiado tráfico que no tiene origen o destino en la propia subred y quién genera ese tráfico.
- » Ya que RMON puede monitorizar tráfico a nivel de aplicación (p. ej. e-mail, transferencia de ficheros,...) las sondas pueden registrar tráfico asociado a una

² Subnivel de control de acceso al medio (Medium Access Control) del modelo IEEE802.

determinada aplicación. De esta forma se puede tener un control mucho más exhaustivo del tráfico que generan los usuarios y aplicaciones.

4.3.1. MIB RMON2

La MIB de RMON2 es simplemente una extensión de la MIB RMON original, a la que se añaden 9 grupos más:

Tabla VI: Grupos RMON2.

Grupo RMON2	Mib-2.16.x
protocoldir	(11)
protocoldist	(12)
addressmap	(13)
n1host	(14)
n1matrix	(15)
a1host	(16)
a1matrix	(17)
usrhistory	(18)
probeconfig	(19)

Incluye dos funcionalidades nuevas importantes: la posibilidad de utilizar objetos que permiten indexar tablas, y funcionalidad para filtrar en función del cambio de valor de un objeto desde la última vez que se sondeó.

4.4. SNMPv2

Uno de los problemas más graves con los que se ha identificado al protocolo SNMP es su falta de seguridad. En efecto, este protocolo ha sido uno de los agujeros de seguridad más importantes ya que el uso de nombres de comunidad y mensajes en texto plano es una técnica muy insegura.

Al igual que otros protocolos en sus inicios, los desarrolladores estuvieron más preocupados por la funcionalidad o las prestaciones, que en la seguridad, que por entonces no era un problema tan acuciante como en la actualidad. En la versión 1, la arquitectura es totalmente centralizada. Una estación gestora sólo se comunica con los agentes, por lo que se genera mucho tráfico hacia la estación que además es responsable de una carga de procesamiento considerable. Con SNMPv2, la arquitectura puede ser distribuida, pudiendo haber varias estaciones gestoras que se comuniquen entre sí.

SNMPv2 extiende la funcionalidad de SNMP para:

- » Incluir gestión basada en OSI (CMIP over TCP).
- » Ampliar su capacidad introduciendo nuevas definiciones de objetos, tablas, notificaciones y módulos de información. Las PDUs de SNMPv2 pueden ser encapsuladas en mensajes SNMPv1 y SNMPv3.

Con respecto al protocolo, SNMPv2 hay tres tipos de acceso a la información de gestión. Solamente es nuevo en SNMPv2 el segundo tipo de comunicación:

- » Manager-agent request-response. Una entidad SNMPv2 actuando como gestor envía una petición a una entidad SNMPv2 actuando como agente. Ésta responde con una confirmación. Se utiliza como en SNMPv1, pero con confirmación.
- » Manager-manager request-response. Una entidad SNMPv2 actuando con el rol de gestora, envía una petición a otra actuando con el mismo rol. Ésta devuelve una respuesta. Este tipo se utiliza para notificar el rol de manager entre estas entidades.
- » Agent-manager unconfirmed. Una entidad SNMPv2 actuando como agente envía un mensaje no solicitado (trap) a una entidad gestora sin enviar respuesta. Se utiliza para notificar a la estación gestora un evento en el dispositivo monitorizado.

SNMPv2 incluye una nueva MIB (manager-to-manager MIB) que permite utilizar tablas para controlar eventos disparados por diversas circunstancias.

Otra ventaja de SNMPv2, es que añade la primitiva GetBulk que permite aumentar el volumen de datos que se pueden transferir en una PDU, reduciendo así el excesivo número de PDU de SNMP que se enviaban en la versión 1. También optimiza la primitiva Get. La primitiva GetBulk permite enviar tablas de datos, operación que antes se debía hacer utilizando una primitiva por fila.

4.5. SNMPv3

SNMPv2 amplía SNMPv1 pero no añade seguridad al protocolo. Por este motivo se desarrolló SNMPv3, normalizado originalmente en: RFC2271 a RFC2275 (enero 1998).

La novedad más importante en el desarrollo de esta versión, es la incorporación de mecanismos de seguridad: tunnelling, TLS, SSH, Kerberos. En las versiones anteriores el string de la comunidad se transmitía en ASCII plano. No todos los dispositivos permiten utilizar todos los mecanismos de seguridad, por lo que se aconseja verificar primero las especificaciones de cumplimiento de SNMP.

Fig. 9: Funcionamiento de SNMPv3.

Al igual que con SNMPv2, es posible la coexistencia con agentes y estaciones gestoras de las tres versiones del protocolo.

Muchos de los plugins y dispositivos utilizados para el desarrollo de este proyecto, permiten utilizar la versión 3 de este protocolo. Por cuestiones de simplicidad, ya que se supone que este documento es el primer paso para poder desarrollar la plataforma de gestión de red, se ha utilizado siempre la versión 1. En versiones sucesivas se podrán abordar más cuestiones de configuración de este protocolo.

5. INSTALACIÓN Y CONFIGURACIÓN DE UNA PLATAFORMA DE GESTIÓN DE RED

La instalación de la herramienta Nagios se puede realizar de formas diferentes: manual y automatizada.

La instalación manual supone la descarga del código fuente, configuración de los ficheros a compilar, compilación y configuración manual de las tareas post-instalación. Aunque no es un proceso demasiado complicado, requiere algunos conocimientos de administración de sistemas UNIX-LINUX.

Con la instalación automatizada a través del repositorio, se descargan los ficheros binarios y se realizan la mayor parte de tareas de instalación y configuración. Si la distribución del repositorio es correcta y está bien mantenida, el resultado deberá ser equivalente a la instalación manual, por lo que deben existir los mismos directorios con el mismo o equivalente contenido. Tiene la ventaja de que sólo se necesita el conocimiento de las herramientas propias de descarga e instalación como *aptitude* (Advanced Packaging Tool, APT) o equivalentes.

En el manual para este curso se ha decidido incluir los dos modos, el manual y el automático. Como recomendación general, se suele realizar la instalación con binarios a menos que se necesite alguna configuración especial en la instalación, en cuyo caso la instalación manual es más específica.

5.1. Instalación automatizada

La instalación de Nagios es muy parecida en las distintas distribuciones LINUX. En este manual se utilizará como referencia Ubuntu LINUX. En el manual se utilizará la versión 3.0.4.

Fig. 10: Instalación de Nagios 3 desde el centro de software de Ubuntu


```
alumno@nagios:~$ sudo apt-cache search nagios3
ndoutils-nagios3-mysql - This provides the NDOutils for Nagios with MySQL support
nagios3 - A host/service/network monitoring and management system
nagios3-cgi - cgi files for nagios3
nagios3-common - support files for nagios3
nagios3-core - A host/service/network monitoring and management system core files
nagios3-dbg - debugging symbols and debug stuff for nagios3
nagios3-doc - documentation for nagios3
alumno@nagios:~$
```

Fig. 11: Búsqueda de binarios de Nagios en Ubuntu.

Fig. 12: Instalación del servidor Apache2 desde el centro de software de Ubuntu.

```

alumno@nagios:~$ sudo apt-cache search apache2
libapache2-mod-auth-mysql - Apache 2 module for MySQL authentication
cortado - streaming applet for Ogg formats
gforge-web-apache2 - collaborative development tool - web part (using Apache)
gforge-web-apache2-vhosts - collaborative development tool - web vhosts (using Apache)
libapache2-mod-jk-doc - Documentation of libapache2-mod-jk package
libapache2-mod-security - Tighten web applications security for Apache
libapache2-authcassimple-perl - Apache2 module to authenticate through a CAS server
libapache2-authenntlm-perl - Perform Microsoft NTLM and Basic User Authentication
libapache2-mod-apparmor - changehat AppArmor library as an Apache module
libapache2-mod-apreq2 - generic Apache request library - Apache module
libapache2-mod-auth-cas - CAS authentication module for Apache2
libapache2-mod-auth-openid - OpenID authentication module for Apache2
libapache2-mod-auth-pam - module for Apache2 which authenticates using PAM
libapache2-mod-auth-radius - Apache 2.x module for RADIUS authentication
libapache2-mod-auth-sys-group - Module for Apache2 which checks user against system group
libapache2-mod-authn-sasl - SASL authentication backend provider for Apache
libapache2-mod-authz-unixgroup - access control based on unix group membership for Apache
libapache2-mod-bw - bandwidth limiting module for apache2
libapache2-mod-chroot - run Apache in a secure chroot environment
libapache2-mod-defensible - module for Apache2 which provides DNSBL usage
libapache2-mod-dnssd - Zeroconf support for Apache 2 via avahi
libapache2-mod-encoding - Apache2 module for non-ascii filename interoperability
libapache2-mod-evasive - evasive module to minimize HTTP Dos or brute force attacks
libapache2-mod-fcgid - an alternative module compat with mod_fastcgi
libapache2-mod-geoplugin - GeoIP support for apache2
libapache2-mod-gnutls - Apache module for SSL and TLS encryption with GnuTLS
libapache2-mod-jk - Apache 2 connector for the Tomcat Java servlet engine
libapache2-mod-layout - Apache web page content wrapper
libapache2-mod-ldap-userdir - Apache module that provides UserDir lookups via LDAP
libapache2-mod-lisp - An Apache2 module that interfaces with Lisp environments

```

Fig. 13: Instalación de binarios de Apache.

5.2. Instalación Manual

5.2.1. Prerrequisitos y preparación de la instalación

Como prerequisitos, se necesitan instalar las herramientas de compilación, librerías y el servidor web (Apache). Los paquetes a instalar son:

```

sudo apt-get install build-essential openssh-server
sudo apt-get install apache2 libgd2-xpm-dev php5 libapache2-mod-php5

```

Si se necesita un entorno seguro, se debe configurar Apache para poder acceder con conexión segura mediante ssl:

```

sudo a2enmod ssl
sudo a2ensite default-ssl

```

Reiniciar apache³ y comprobar que el apache2 funciona:

```

sudo /etc/init.d/apache2 restart

```

³ restart o reload según sea necesario

Fig. 14: Comprobación de la página inicial del servidor Apache.

Fig. 15: Comprobación página inicial Apache con https.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 16: Comprobación página inicial Apache con https (II).

Comprobación de PHP5:

Crear el fichero phpinfo.php en /var/www y comprobar con el navegador:

```
<?php  
 phpinfo();  
?>
```

A screenshot of a Microsoft Internet Explorer browser window. The address bar shows "http://192.168.1.109/phpinfo.php". The main content area displays the "PHP Version 5.3.5-1ubuntu7.2" page. At the top, it features the PHP logo. Below the logo is a table containing various PHP configuration details. The table has two columns: "System" and "Value". Some key entries include: System (Linux nagios 2.6.38-11-generic #40-Ubuntu SMP Fri Jul 29 19:05:14 UTC 2011), Build Date (May 2 2011 23:04:25), Server API (Apache 2.0 Handler), Virtual Directory Support (disabled), Configuration File (php.ini) Path (/etc/php5/apache2), Loaded Configuration File (/etc/php5/apache2/php.ini), Scan this dir for additional .ini files (/etc/php5/apache2/conf.d), Additional .ini files parsed (/etc/php5/apache2/conf.d/pdo.ini), PHP API (20090626), PHP Extension (20090626), Zend Extension (220090626), Zend Extension Build (API20090626.NTS), PHP Extension Build (API20090626.NTS), Debug Build (no), Thread Safety (disabled), Zend Memory Manager (enabled), Zend MultiByte Support (disabled), IPv6 Support (enabled), Registered PHP Streams (https, ftps, compress.zlib, compress.bzip2, php, file, glob, data, http, ftp, phar, zip), Registered Stream Socket Transports (tcp, udp, unix, udg, ssl, sslv3, tlsv1, tlsv1.1, tlsv1.2), and Registered Stream Filters (zlib.*, bzip2.*, convert.iconv*, string.rot13, string.toupper, string.tolower, string.strip_tags, convert*, consumed, dechunk).

Fig. 17: Comprobación PHP5 instalado y configurado.

En las páginas de ayuda del servidor de Ubuntu se puede encontrar documentación sobre la instalación básica del servidor Apache⁴.

También será necesario instalar el protocolo SNMP (net-snmp⁵) si se quiere utilizar posteriormente. Si no se instala previamente, la instalación de Nagios no lo tendrá en cuenta:

```
sudo apt-get install snmp
```

No obstante, es recomendable descargar el paquete de la web⁶ y compilarlo en el sistema:

```
./configure  
make  
sudo make install
```

Este paquete lleva incorporada la MIBS que serán necesarias para utilizar SNMP más tarde.

Ninguna de las opciones anteriores instala el agente SNMP en el equipo. Para ello se debe instalar el paquete snmpd (demonio de Linux):

```
sudo apt-get install snmpd
```

5.2.2. Creación de usuarios y grupos

Entrar al modo root:

```
sudo -s
```

Crear el usuario nagios:

```
useradd -m -s /bin/bash nagios  
passwd nagios
```

Crear un grupo y asociar los usuarios *nagios* y *www-data* (usuario Apache²⁷):

```
groupadd nagcmd  
usermod -a -G nagcmd nagios  
usermod -a -G nagcmd www-data
```

5.2.3. Compilación

Descargar y descomprimir el código fuente de Nagios core y plugins:

```
mkdir nagios  
cd nagios  
wget http://prdownloads.sourceforge.net/sourceforge/nagios/nagios-3.3.1.tar.gz  
wget http://prdownloads.sourceforge.net/sourceforge/nagiosplug/nagios-plugins-1.4.15.tar.gz  
tar xvf nagios-3.3.1.tar.gz  
cd nagios
```

Primero se ha de compilar la herramienta y después los plugins:

⁴ <https://help.ubuntu.com/11.04/serverguide/C/httpd.html>

⁵ <http://net-snmp.sourceforge.net>

⁶ <http://www.net-snmp.org/download.html>

⁷ Comprobar con: sudo grep "USER" /etc/apache2/envvars

Tabla VII: Parámetros configuración instalación Nagios

Propiedad	Valor	Opción en configure
Root directory	/usr/local/nagios	--prefix
Configuration directory	/etc/nagios	--sysconfdir
Directory for variable data	/var/nagios	--localstatedir
Nagios user (UserID)	nagios (9000)	--with-nagios-user
Nagios group (GroupID)	nagios (9000)	--with-nagios-group
Nagios Command Group	nagcmd (9001)	--with-command-group

Preparar la instalación con *configure*:

```
./configure --sysconfdir=/etc/nagios --localstatedir=/var/nagios --with-command-group=nagcmd
```

Una vez haya terminado, se mostrará el resumen de la instalación que se va a realizar:

```
*** Configuration summary for nagios 3.3.1 07-25-2011 ***:

General Options:
-----
Nagios executable: nagios
Nagios user/group: nagios,nagios
Command user/group: nagios,nagcmd
Embedded Perl: no
Event Broker: yes
Install ${prefix}: /usr/local/nagios
Lock file: /var/nagios/nagios.lock
Check result directory: /var/nagios/spool/checkresults
Init directory: /etc/init.d
Apache conf.d directory: /etc/apache2/conf.d
Mail program: /bin/mail
Host OS: linux-gnu

Web Interface Options:
-----
HTML URL: http://localhost/nagios/
CGI URL: http://localhost/nagios/cgi-bin/
Traceroute (used by WAP):

Review the options above for accuracy. If they look okay,
type 'make all' to compile the main program and CGIs.
```

Fig. 18: Resultado de configure

```
make all
→ sed -i 's:for file in includes/rss/*;:for file in includes/rss/\*.\\*;:g' ./html/Makefile
→ sed -i 's:for file in includes/rss/extlib/*;:for file in includes/rss/extlib/\*.\\*;:g'
./html/Makefile

make install
make install-init
make install-commandmode
make install-config
```

Los comandos marcados con las líneas son los que hay que ejecutar si se instala con Ubuntu⁸.

5.2.4. Configuración de la interfaz web (Apache)

Instalar interfaz web y añadir usuario administrador web:

```
sudo make install-webconf
cd /etc/nagios
sudo htpasswd -c htpasswd.users nagiosadmin
```

Arrancar de nuevo Apache:

```
sudo /etc/init.d/apache2 reload
```

5.2.5. Arranque automático

Para hacer que Nagios arranque automáticamente, ejecutar:

```
sudo update-rc.d nagios defaults 99
```

5.2.6. Instalación de plugins

Las siguientes líneas sirve para instalar los plugins de Nagios, una vez descargados de la página web de Nagios (archivo tar.gz):

```
sudo tar xvf nagios-plugins-1.4.15.tar.gz
cd nagios-plugins-1.4.15
./configure --with-nagios-user=nagios --with-nagios-group=nagios --sysconfdir=/etc/nagios --
localstatedir=/var/nagios
sudo make
sudo make install
```

5.2.7. Comprobación de la instalación de Nagios

A continuación se muestra una lista de comprobaciones que se deben realizar para verificar que Nagios y los plugins están correctamente instalados. Se recomienda reiniciar apache y nagios⁹ si no aparece:

- » Apache (<https://direccionIP>)

Fig. 19: Página de inicio de Apache.

- » PHP (<https://direccionIP/phpinfo.php>)

⁸ Son necesarias también para la última versión de Ubuntu (11.10).

⁹ sudo /etc/init.d/apache2 restart y sudo /etc/init.d/nagios restart.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 20: Página de información de PHP5

» Nagios (<https://direccióIP/nagios>)

Fig. 21: Página de inicio de Nagios.

» Nagios plugins

```

alumno@nagios:/usr/local/nagios/libexec$ dir
check_apt check_flexlm check_mailq check_ping check_udp
check_breeze check_ftp check_mrtg check_pop check_ups
check_by_ssh check_hpjd check_mrtgtraf  check_procs check_users
check_clamd check_http check_nagios check_real check_wave
check_cluster check_icmp check_nt check_rpc negate
check_dhcp check_ide_smart  check_ntp check_sensors urlize
check_dig check_ifoperstatus  check_ntp_peer  check_smtp utils.pm
check_disk check_ifstatus check_ntp_time  check_snmp utils.sh
check_disk_smb check_imap check_ntpstat check_swap
check_dns check_ircd check_ntp_peer  check_tcp
check_dummy check_load check_oracle check_time
check_file_age check_log check_overcr check_time
alumno@nagios:/usr/local/nagios/libexec$ ./check_ping -H 192.168.1.120 -w 3000.0
,80% -c 5000.0,100% -p 5
ECO OK - Paquetes perdidos = 0%, RTA = 189.82 ms|rta=189.822998ms;3000.000000;50
00.000000;0.000000 pl=0%;80;100;0
alumno@nagios:/usr/local/nagios/libexec$ █

```

Fig. 22: Directorio de plugins de Nagios.

A continuación, se muestra el resultado de la ejecución del comando `check_dhcp`, que comprueba el estado de un servidor dhcp (192.168.0.1). Es recomendable probar con una dirección MAC de vuestra red:

```

alumno@nagios:/usr/local/nagios/libexec$ ./check_dhcp -v -s 192.168.1.1 -t 5.0 -m 1c:4b:d6:6f:60:c9
Dirección de servidor solicitada: 192.168.1.1
Dirección de hardware: 1c:4b:d6:6f:60:c9
DHCP socket: 3
DHCPDISCOVER a 255.255.255.255 puerto 67
DHCPDISCOVER XID: 1506331007 (0x59C8C97F)
DHCDISCOVER ciaddr: 0.0.0.0
DHCDISCOVER yiaddr: 0.0.0.0
DHCDISCOVER siaddr: 0.0.0.0
DHCDISCOVER giaddr: 0.0.0.0
resultado send_dhcp_packet: 548

recv_result_1: 548
recv_result_2: 548
resultado receive_dhcp_packet(): 548
fuente receive_dhcp_packet(): 192.168.1.1
Resultado=OK
DHCPPOFFER desde la dirección IP 192.168.1.1 via 192.168.1.1
DHCPPOFFER XID: 1506331007 (0x59C8C97F)
DHCPPOFFER chaddr: 1C4BD66F60C9
DHCPPOFFER ciaddr: 0.0.0.0
DHCPPOFFER yiaddr: 192.168.1.102
DHCPPOFFER siaddr: 192.168.1.1
DHCPPOFFER giaddr: 0.0.0.0
Option: 53 (0x01)
Option: 54 (0x04)
Option: 51 (0x04)
Option: 1 (0x04)
Option: 3 (0x04)
Option: 6 (0x08)
Option: 15 (0x04)
Tiempo de vida: 86400 segundos
Tiempo de renovación: 0 segundos

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
Tiempo de revinculación: 0 segundos
Oferta añadida del servidor @ 192.168.1.1 de la dirección IP 192.168.1.102

No (more) data received (nfound: 0)
Resultado=ERROR
Respuestas totales vistas sobre el cable: 1
Respuestas válidas para esta máquina: 1
Coincidencia del servidor DHCP: Oferente=192.168.1.1 Solicitado=192.168.1.1
OK: Received 1 DHCPOFFER(s), 1 de 1 servidores solicitados respondieron, tiempo máximo del
ofrecimiento = 86400 sec.
alumno@nagios:/usr/local/nagios/libexec$ ./check_dhcp -v -s 192.168.1.1 -t 5.0 -m 00:c0:9f:9e:1f:55
Dirección de servidor solicitada: 192.168.1.1
Dirección de hardware: 00:c0:9f:9e:1f:55
DHCP socket: 3
DHCPDISCOVER a 255.255.255.255 puerto 67
DHCPDISCOVER XID: 512946284 (0x1E92F06C)
DHCDISCOVER ciaddr: 0.0.0.0
DHCDISCOVER yiaddr: 0.0.0.0
DHCDISCOVER siaddr: 0.0.0.0
DHCDISCOVER giaddr: 0.0.0.0
resultado send_dhcp_packet: 548

recv_result_1: 548
recv_result_2: 548
resultado receive_dhcp_packet(): 548
fuente receive_dhcp_packet(): 192.168.1.1
Resultado=OK
DHCPPOFFER desde la dirección IP 192.168.1.1 vía 192.168.1.1
DHCPPOFFER XID: 512946284 (0x1E92F06C)
DHCPPOFFER chaddr: 00c09f9e1f55
DHCPPOFFER ciaddr: 0.0.0.0
DHCPPOFFER yiaddr: 192.168.1.120
DHCPPOFFER siaddr: 192.168.1.1
DHCPPOFFER giaddr: 0.0.0.0
Option: 53 (0x01)
Option: 54 (0x04)
Option: 51 (0x04)
Option: 1 (0x04)
Option: 3 (0x04)
Option: 6 (0x08)
Option: 15 (0x04)
Tiempo de vida: 86400 segundos
Tiempo de renovación: 0 segundos
Tiempo de revinculación: 0 segundos
Oferta añadida del servidor @ 192.168.1.1 de la dirección IP 192.168.1.120

No (more) data received (nfound: 0)
Resultado=ERROR
Respuestas totales vistas sobre el cable: 1
Respuestas válidas para esta máquina: 1
Coincidencia del servidor DHCP: Oferente=192.168.1.1 Solicitado=192.168.1.1
OK: Received 1 DHCPOFFER(s), 1 de 1 servidores solicitados respondieron, tiempo máximo del
ofrecimiento = 86400 sec.
alumno@nagios:/usr/local/nagios/libexec$
```

6. CONFIGURACIÓN

6.1. Ficheros de Configuración de NAGIOS

6.1.1. Directorio de configuración de Nagios.

La configuración de la herramienta se hace desde el directorio /etc/nagios, cuya estructura se refleja en la siguiente figura:

Fig. 23: Directorio de configuración de Nagios

En el directorio etc/nagios/objects se almacenan los ficheros de configuración de objetos:

Fig. 24: Ficheros de configuración de Nagios.

Los tres ficheros principales de configuración son *nagios.cfg*, *cgi.cfg* y *resource.cfg*. Si alguno de los ficheros se edita o crea con el usuario *root*, hay que asegurarse después que todos los ficheros pertenezcan al usuario nagios:


```
alumno@nagios: /etc/nagios
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:/etc/nagios$ ls -l
total 68
-rw-rw-r-- 1 nagios nagios 11398 2011-09-16 20:20 cgi.cfg
-rw-r--r-- 1 root root 26 2011-09-16 20:37 htpasswd.users
-rw-rw-r-- 1 nagios nagios 43534 2011-09-16 20:20 nagios.cfg
drwxrwxr-x 2 nagios nagios 4096 2011-09-16 20:20 objects
-rw-rw---- 1 nagios nagios 1340 2011-09-16 20:20 resource.cfg
alumno@nagios:/etc/nagios$ ls objects/
commands.cfg localhost.cfg switch.cfg timeperiods.cfg
contacts.cfg printer.cfg templates.cfg windows.cfg
alumno@nagios:/etc/nagios$ ls -l objects/
total 48
-rw-rw-r-- 1 nagios nagios 7696 2011-09-16 20:20 commands.cfg
-rw-rw-r-- 1 nagios nagios 2166 2011-09-16 20:20 contacts.cfg
-rw-rw-r-- 1 nagios nagios 5403 2011-09-16 20:20 localhost.cfg
-rw-rw-r-- 1 nagios nagios 3124 2011-09-16 20:20 printer.cfg
-rw-rw-r-- 1 nagios nagios 3293 2011-09-16 20:20 switch.cfg
-rw-rw-r-- 1 nagios nagios 10812 2011-09-16 20:20 templates.cfg
-rw-rw-r-- 1 nagios nagios 3208 2011-09-16 20:20 timeperiods.cfg
-rw-rw-r-- 1 nagios nagios 4019 2011-09-16 20:20 windows.cfg
alumno@nagios: /etc/nagios$
```

Fig. 25: Propietario de los ficheros de configuración

Si no es así, utilice los comandos *chmod* y *chown* para cambiar permisos y propietario (respectivamente).

6.1.2. Revisión fichero de Log

Es conveniente, para realizar tareas de depuración, consultar el fichero de log que está almacenado en */var/nagios/nagios.log*:


```
alumno@nagios: /var/nagios
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:/var/nagios$ tail -f nagios.log
[1319639135] Nagios 3.3.1 starting... (PID=1113)
[1319639135] Local time is Wed Oct 26 07:25:35 PDT 2011
[1319639135] LOG VERSION: 2.0
[1319639135] Finished daemonizing... (New PID=1115)
[1319639142] Warning: A system time change of 0d 0h 0m 2s (backwards in time) has been detected. Compensating...
[1319639173] SERVICE ALERT: localhost;Current Load;WARNING;SOFT;1;WARNING - load average: 6.33, 2.60, 0.95
[1319639233] SERVICE ALERT: localhost;Current Load;WARNING;SOFT;2;WARNING - load average: 5.04, 2.73, 1.09
[1319639293] SERVICE ALERT: localhost;Current Load;WARNING;SOFT;3;WARNING - load average: 5.29, 3.35, 1.42
[1319639353] SERVICE ALERT: localhost;Current Load;OK;SOFT;4;OK - load average: 3.27, 3.17, 1.48
[1319642733] Auto-save of retention data completed successfully.
```

Fig. 26: Fichero de log de Nagios

6.1.3. Fichero de configuración nagios.cfg

La configuración de Nagios se maneja desde este fichero, que incluye a su vez otros ficheros. Esto posibilita organizar mejor toda la información de configuración.

Para ello se utiliza el parámetro `cfg_file`, que incluye un fichero de configuración que contiene otros objetos:


```

nagios.cfg [Sólo lectura] (/etc/nagios) - gedit
Archivo Editar Ver Buscar Herramientas Documentos Ayuda
Nuevo Abrir Guardar Imprimir Deshacer Rehacer Cortar Copiar Pegar
nagios.cfg

log_file=/var/nagios/nagios.log

# OBJECT CONFIGURATION FILE(S)
# These are the object configuration files in which you define hosts,
# host groups, contacts, contact groups, services, etc.
# You can split your object definitions across several config files
# if you wish (as shown below), or keep them all in a single config file.

# You can specify individual object config files as shown below:
cfg_file=/etc/nagios/objects/commands.cfg
cfg_file=/etc/nagios/objects/contacts.cfg
cfg_file=/etc/nagios/objects/timeperiods.cfg
cfg_file=/etc/nagios/objects/templates.cfg

# Definitions for monitoring the local (Linux) host
cfg_file=/etc/nagios/objects/localhost.cfg

# Definitions for monitoring a Windows machine
#cfg_file=/etc/nagios/nhierts/windows.cfg

```

Fig. 27: Inclusión ficheros configuración mediante `cfg_file`.

También es posible incluir un directorio. Nagios buscará e incluirá todos los ficheros bajo la estructura del directorio especificado:

```
cfg_dir = /etc/nagios/SACYL
```

Se recomienda hacer un análisis previo de los requisitos y organizar la estructura de forma adecuada. Para grandes organizaciones, se recomienda definir objetos en ficheros separados y agrupar en subdirectorios:

```

...
'-- mysite
| '-- linux
| '-- services
| '-- hosts
| '-- linux01.cfg
| '-- linux02.cfg
| '-- linux03.cfg
| '-- windows
| '-- services
| '-- hosts
| '-- win03.cfg
| '-- win09.cfg
| '-- router
| '-- services
| '-- hosts
| '-- edge01.cfg
| '-- edge02.cfg
| '-- backbone.cfg
'-- global
 '-- commands
 '-- check-host-alive.cfg
 '-- check.http.cfg
 '-- check_icmp.cfg
 ...
 '-- contacts
 '-- nagios.cfg
 ...
 '-- templates
 '-- host_generic_t.cfg
 '-- service_generic_t.cfg
 '-- service_perfdata_t.cfg
 ...
 '-- timeperiods
 '-- sites
 '-- foreignsite
 '-- hosts
 '-- services
 '-- mysite
 '-- hosts
 '-- services
 '-- othersite
 '-- hosts
 '-- services

```

Fig. 28: Diferentes estructuras de directorios de configuración

Control de actualizaciones:

Fig. 29: Configuración de actualizaciones

También es importante definir el formato de la fecha:

```

# DATE FORMAT OPTION
# This option determines how short dates are displayed. Valid options
# include:
# us (MM-DD-YYYY HH:MM:SS)
# euro (DD-MM-YYYY HH:MM:SS)
# iso8601 (YYYY-MM-DD HH:MM:SS)
# strict-iso8601 (YYYY-MM-DDTHH:MM:SS)
#
date_format=us

# TIMEZONE OFFSET
# This option is used to override the default timezone that this
# instance of Nagios runs in. If not specified, Nagios will use
# the system configured timezone.
#

```

Fig. 30: Formato de fecha en Nagios.

Se puede definir la información de contacto en:

```

# ADMINISTRATOR EMAIL/PAGER ADDRESSES
# The email and pager address of a global administrator (likely you).
# Nagios never uses these values itself, but you can access them by
# using the $ADMINEMAIL$ and $ADMINPAGER$ macros in your notification
# commands.

admin_email=nagios@localhost
admin_pager=pagenagios@localhost


# DAEMON CORE DUMP OPTION
# This option determines whether or not Nagios is allowed to create
# a core dump when it runs as a daemon. Note that it is generally
# considered bad form to allow this, but it may be useful for
# debugging purposes. Enabling this option doesn't guarantee that
# a core file will be produced, but that's just life...
# Values: 1 - Allow core dumps
# 0 - Do not allow core dumps (default)

```

Fig. 31: Configuración de la información de contacto

6.1.4. Fichero de configuración cgi.cfg

En este fichero se podrán definir los directorios de Nagios y el uso o no de autentificación. Por defecto la autentificación está habilitada:


```
# possibly hitting you with a denial of service attack by filling up
# your drive by continuously writing to your command file!
#
# Setting this value to 0 will cause the CGIs to *not* use
# authentication (bad idea), while any other value will make them
# use the authentication functions (the default).

use_authentication=1

#
# x509 CERT AUTHENTICATION
# When enabled, this option allows you to use x509 cert (SSL)
# authentication in the CGIs. This is an advanced option and should
# not be enabled unless you know what you're doing.

use_ssl_authentication=0
```

Fig. 32: Configuración autentificación

6.1.5. Arranque y parada de Nagios

Para actualizar cualquier configuración, se debe volver a cargar Nagios:

```
sudo /etc/init.d/nagios start/stop/restart/reload
```

Si hay algún problema con el servidor Apache, también se puede reiniciar:

```
sudo /etc/init.d/apache2 start/stop/restart/reload
```

Hay que tener en cuenta que para cualquier cambio en la configuración de Nagios, se debe actualizar con el comando nagios reload. Sin embargo, no se debe hacer de forma continua, ya que una vez actualizada la configuración, Nagios empezará a ejecutar las tareas programadas de nuevo.

Para que no arranquen todas a la vez¹⁰, se pueden configurar los parámetros: *max_service_check_spread* y *max_host_check_spread*.

6.2. Tipos de Objetos en Nagios

La estructura de los objetos es la siguiente:

¹⁰ El procedimiento se denomina *spreading*.

```
define object-type {
parameter value
parameter value
...
}
```

Los tipos son los siguientes (se incluyen las definiciones del manual de Nagios):

host

The host object describes one of the network nodes that are to be monitored. Nagios expects the IP address as a parameter here (or the Fully Qualified Domain Name) and the command that should define whether the host is alive. The host definition is referenced in the service definition.

hostgroup

Several hosts can be combined into a group. This simplifies configuration, since entire host groups instead of single hosts can be specified when defining services (the service will then exist for each member of the group). In addition, Nagios represents the hosts of a host group together in a table in the Web front end, which helps to increase clarity.

service

The individual services to be monitored are defined as service objects. A service never exists independently of a host. So it is quite possible to have several services with the same name, as long as they belong to different hosts. The following code,

```
define service
{
name PING
host_name linux01
...
}

define service
{
name PING
host_name linux03
}
```

describes two services that both have the same service name but belong to different hosts. So in the language of Nagios, a service is always a host-service pair.

servicegroup

As it does with host groups, Nagios combines several services and represents these in the Web front end as a unit with its own table. Service groups are not absolutely essential, but help to improve clarity, and are also used in reporting.

contact

A person who is to be informed by Nagios of specific events. Nagios uses contact objects to show to a user via the Web front end only those things for which the user is listed as a contact person. In the basic setting users do not get to see hosts and services for which they are not responsible.

contactgroup

Notification of events in hosts and services takes place via the contact group. A direct link between the host/service and a contact person is not possible.

timeperiod

Describes a time period within which Nagios should inform contact groups. Outside such a time slot, the system will not send any messages. The messaging chain can be fine-tuned via various time periods, depending on the host/service and contact/contact groups.

command

Nagios always calls external programs via command objects. Apart from plugins, messaging programs also include e-mail or SMS messaging applications.

servicedependency

This object type describes dependences between services. If, for example, an application does not function without a database, a corresponding dependency object will ensure that Nagios will represent the failed database as the primary problem instead of just announcing the nonfunctioning of the application.

servicesescalation

Used to define proper escalation management: if a service is not available after a specific time period, Nagios informs a further or different circle of people. This can also be configured on multiple levels in any way you want.

hostdependency

Like servicedependency, but for hosts.

hostescalation

Like servicesescalation, but for hosts.

6.2.1. Definición de hosts

El siguiente código define localhost en el fichero de ejemplo (localhost.cfg), que por defecto crea la herramienta en la instalación:

```
define host{
 use linux-server ; Name of host template to use
 ; This host definition will inherit all variables that are defined
 ; in (or inherited by) the linux-server host template definition.
 host_name localhost
 alias localhost
 address 127.0.0.1
}
```

Utiliza las plantillas definidas en el fichero /etc/nagios/objects/*templates.cfg*:

```
define host{
 name generic-host ; The name of this host template
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

notifications_enabled 1 ; Host notifications are enabled
event_handler_enabled 1 ; Host event handler is enabled
flap_detection_enabled 1 ; Flap detection is enabled
failure_prediction_enabled 1 ; Failure prediction is enabled
process_perf_data 1 ; Process performance data
retain_status_information  1 ; Retain status information across program restarts
retain_nonstatus_information 1 ; Retain non-status information across program restarts
notification_period 24x7 ; Send host notifications at any time
register 0 ;DONT REGISTER THIS DEFINITION - ITS NOT A REAL HOST, JUST A TEMPLATE!
}

# Linux host definition template - This is NOT a real host, just a template!

define host{
 name linux-server ; The name of this host template
 use generic-host ; This template inherits other values from the generic-host
template
 check_period 24x7 ; By default, Linux hosts are checked round the clock
 check_interval 5 ; Actively check the host every 5 minutes
 retry_interval 1 ; Schedule host check retries at 1 minute intervals
 max_check_attempts 10 ; Check each Linux host 10 times (max)
 check_command check-host-alive ; Default command to check Linux hosts
 notification_period workhours ; Linux admins hate to be woken up, so we only
notify during the day
 ; Note that the notification_period variable is being overridden from
 ; the value that is inherited from the generic-host template!
 notification_interval 120 ; Resend notifications every 2 hours
 notification_options d,u,r ; Only send notifications for specific host states
 contact_groups admins ; Notifications get sent to the admins by default
 register 0
; DONT REGISTER THIS DEFINITION - ITS NOT A REAL HOST, JUST A TEMPLATE!
}

define host{
 name windows-server ; The name of this host template
 use generic-host ; Inherit default values from the generic-host
template
 check_period 24x7 ; By default, Windows servers are monitored round
the clock
 check_interval 5 ; Actively check the server every 5 minutes
 retry_interval 1 ; Schedule host check retries at 1 minute intervals
 max_check_attempts 10 ; Check each server 10 times (max)
 check_command check-host-alive ; Default command to check if servers are "alive"
 notification_period 24x7 ; Send notification out at any time - day or night
 notification_interval 30 ; Resend notifications every 30 minutes
 notification_options  d,r ; Only send notifications for specific host states
 contact_groups admins ; Notifications get sent to the admins by default
 hostgroups windows-servers ; Host groups that Windows servers should be a member of
 register 0 ; DONT REGISTER THIS - ITS JUST A TEMPLATE
}

```


Fig. 33: Herencia en la configuración de hosts.

6.2.2. Agrupación de hosts

Se utiliza para agrupar un número determinado de hosts que aparecerán juntos en la interfaz web. Además, se pueden asociar determinados servicios a grupos de hosts, por lo que no es necesario ir asignándolos uno a uno.

El objeto necesario para agrupar host es *hostgroup*:

```
# Define an optional hostgroup for Linux machines

define hostgroup{
 hostgroup_name  linux-servers ; The name of the hostgroup
 alias Linux Servers ; Long name of the group
 members localhost ; Comma separated list of hosts that belong to this group
}
```

Una vez definido el grupo, se puede incluir el host en la sección *members*. La lista con los miembros se separa por comas.

En la definición de host, también se puede utilizar el parámetro *hostgroup*. Se pueden combinar ambas definiciones. En Nagios 3.0¹¹ se pueden hacer asociaciones de grupos y así crear una jerarquía.

También se puede utilizar * en el campo *members*, para incluir a todos los hosts.

6.2.3. Definición de servicios a monitorizar

Un servicio en Nagios consiste en la combinación de un host y un nombre de servicio. Esta combinación debe ser única. Los nombres de servicios pueden aparecer más de una vez ya que pueden estar asociados a otros hosts.

El servicio más simple es un *ping*. Testea si un host está online y además devuelve información sobre el tiempo de respuesta y la pérdida de paquetes. Nagios realiza un host check si no puede testear ningún otro servicio en el host. Es menos útil que un ping.

Ejemplo de definición de servicios:

```
# Define a service to "ping" the local machine

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description  PING
 check_command check_ping!100.0,20%!500.0,60%
}

# Define a service to check the disk space of the root partition
# on the local machine. Warning if < 20% free, critical if
# < 10% free space on partition.

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description  Root Partition
 check_command check_local_disk!20%!10%!
}

# Define a service to check the number of currently logged in
# users on the local machine. Warning if > 20 users, critical
# if > 50 users.
```

¹¹ En la versión 2 de Nagios esto no es posible.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description Current Users
 check_command check_local_users!20!50
}
# Define a service to check the number of currently running procs
# on the local machine. Warning if > 250 processes, critical if
# > 400 users.

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description Total Processes
 check_command check_local_procs!250!400!RSZDT
}
# Define a service to check the load on the local machine.

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description Current Load
 check_command check_local_load!5.0,4.0,3.0!10.0,6.0,4.0
}
# Define a service to check the swap usage the local machine.
# Critical if less than 10% of swap is free, warning if less than 20% is free

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description Swap Usage
 check_command check_local_swap!20!10
}

# Define a service to check SSH on the local machine.
# Disable notifications for this service by default, as not all users may have SSH enabled.

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description SSH
 check_command check_ssh
 notifications_enabled 0
}

# Define a service to check HTTP on the local machine.
# Disable notifications for this service by default, as not all users may have HTTP enabled.

define service{
 use local-service ; Name of service template to use
 host_name localhost
 service_description HTTP
 check_command check_http
 notifications_enabled 0
}

```

Estos servicios incluyen la definición de local-service, incluido en el fichero templates.cfg:

```

# Generic service definition template - This is NOT a real service, just a template!

define service{
 name generic-service ; The 'name' of this service template
 active_checks_enabled  1 ; Active service checks are enabled
 passive_checks_enabled 1 ; Passive service checks are
enabled/accepted
 parallelize_check 1 ; Active service checks should be
parallelized (disabling this can lead to major performance problems)
 obsess_over_service 1 ; We should obsess over this service (if
necessary)
 check_freshness 0 ; Default is to NOT check service
'freshness'
 notifications_enabled  1 ; Service notifications are enabled
 event_handler_enabled  1 ; Service event handler is enabled
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

flap_detection_enabled 1 ; Flap detection is enabled
failure_prediction_enabled  1 ; Failure prediction is enabled
process_perf_data 1 ; Process performance data
retain_status_information 1 ; Retain status information across program
restarts
  retain_nonstatus_information 1 ; Retain non-status information across
program restarts
  is_volatile 0 ; The service is not volatile
  check_period 24x7 ; The service can be checked at
any time of the day
  max_check_attempts 3 ; Re-check the service up to 3 times in
order to determine its final (hard) state
  normal_check_interval 10 ; Check the service every 10 minutes under
normal conditions
  retry_check_interval 2 ; Re-check the service every two minutes
until a hard state can be determined
  contact_groups admins ; Notifications get sent out to
everyone in the 'admins' group
  notification_options w,u,c,r ; Send notifications about
warning, unknown, critical, and recovery events
  notification_interval 60 ; Re-notify about service problems every
hour
  notification_period 24x7 ; Notifications can be sent out
at any time
  register 0 ; DONT REGISTER THIS DEFINITION - ITS NOT
A REAL SERVICE, JUST A TEMPLATE!
}

# Local service definition template - This is NOT a real service, just a template!

define service{
  name local-service ; The name of this service
template
  use generic-service ; Inherit default values from the
generic-service definition
  max_check_attempts 4 ; Re-check the service up to 4 times in
order to determine its final (hard) state
  normal_check_interval 5 ; Check the service every 5 minutes under
normal conditions
  retry_check_interval 1 ; Re-check the service every minute until
a hard state can be determined
  register 0 ; DONT REGISTER THIS DEFINITION - ITS NOT
A REAL SERVICE, JUST A TEMPLATE!
}

```

Se puede especificar una lista de hosts o grupos en los parámetros *host_name* y *hostgroup_name*.

6.2.4. Contact y contactgroup

Se puede definir el contacto de Nagios cuando hay errores (*contact.cfg*):

```

define contact{
  contact_name nagiosadmin ; Short name of user
  use generic-contact ; Inherit default values from
generic-contact template (defined above)
  alias Nagios Admin ; Full name of user

  email nagios@localhost  ; <***** CHANGE THIS TO YOUR EMAIL
ADDRESS *****
}

```

El objeto genérico está almacenado en el fichero de plantillas: *templates.cfg*.

```
# Generic contact definition template - This is NOT a real contact, just a template!

define contact{
 name generic-contact ; The name of this contact
template
 service_notification_period 24x7 ; service notifications can be
sent anytime
 host_notification_period 24x7 ; host notifications can be sent
anytime
 service_notification_options w,u,c,r,f,s ; send notifications for all
service states, flapping events, and scheduled downtime events
 host_notification_options  d,u,r,f,s ; send notifications for all host states,
flapping events, and scheduled downtime events
 service_notification_commands notify-service-by-email ; send service notifications via
email
 host_notification_commands  notify-host-by-email ; send host notifications via
email
 register 0 ; DONT REGISTER THIS DEFINITION - ITS NOT
A REAL CONTACT, JUST A TEMPLATE!
}
```


6.2.5. El objeto command

Cualquier cosa que Nagios es capaz de ejecutar, se hace mediante comandos. En el fichero commands.cfg están algunos:

```
# 'check_local_disk' command definition
define command{
 command_name  check_local_disk
 command_line $USER1$/check_disk -w $ARG1$ -c $ARG2$ -p $ARG3$
}
```

Los parámetros encerrados entre el símbolo \$ son llamadas a macros.

Si se han instalado los plugins, éstos estarán almacenados en el directorio /usr/local/nagios/libexec:

The screenshot shows a terminal window with the following content:

```
alumno@nagios:/usr/local/nagios/libexec$ dir
check_apt check_flexlm check_mailq check_ping check_udp
check_breeze  check_ftp check_mrtg check_pop check_ups
check_by_ssh  check_hpjd check_mrtgtraj  check_procs check_users
check_clamd  check_http check_nagios check_real check_wave
check_cluster check_icmp check_nt check_rpc negate
check_dhcp check_ide_smart check_nt check_sensors  urlize
check_dig check_ifoperstatus check_ntp check_smtp utils.pm
check_disk check_ifstatus check_ntp_peer check_snmp utils.sh
check_disk_smb check_imap check_ntp_time check_ssh
check_dns check_ircd check_nwstat check_swap
check_dummy  check_load check_oracle check_tcp
check_file_age check_log check_overcr check_time
alumno@nagios:/usr/local/nagios/libexec$ ./check_ping -H 192.168.1.120 -w 3000.0
,80% -c 5000.0,100% -p 5
ECO OK - Paquetes perdidos = 0%, RTA = 189.82 ms|rta=189.822998ms;3000.000000;50
00.000000;0.000000 pl=0%;80;100;0
alumno@nagios:/usr/local/nagios/libexec$
```

Fig. 34: Comandos de Nagios plugins

6.3. Comprobación de la configuración de Nagios

Siempre es recomendable la comprobación de la configuración de Nagios, antes de arrancar la herramienta. Esta comprobación de puede realizar con la opción -v:


```
alumno@nagios: /usr/local/nagios/bin
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:/usr/local/nagios/bin$ sudo ./nagios -v /etc/nagios/nagios.cfg

Nagios Core 3.3.1
Copyright (c) 2009-2011 Nagios Core Development Team and Community Contributors
Copyright (c) 1999-2009 Ethan Galstad
Last Modified: 07-25-2011
License: GPL

Website: http://www.nagios.org
Reading configuration data...
  Read main config file okay...
Processing object config file '/etc/nagios/objects/commands.cfg'...
Processing object config file '/etc/nagios/objects/contacts.cfg'...
Processing object config file '/etc/nagios/objects/timeperiods.cfg'...
Processing object config file '/etc/nagios/objects/templates.cfg'...
Processing object config file '/etc/nagios/objects/localhost.cfg'...
  Read object config files okay...

Running pre-flight check on configuration data...

Checking services...
  Checked 8 services.
Checking hosts...
  Checked 1 hosts.
Checking host groups...
  Checked 1 host groups.
Checking service groups...
  Checked 0 service groups.
Checking contacts...
  Checked 1 contacts.
Checking contact groups...
  Checked 1 contact groups.
Checking service escalations...
  Checked 0 service escalations.
Checking service dependencies...
  Checked 0 service dependencies.
Checking host escalations...
  Checked 0 host escalations.
Checking host dependencies...
  Checked 0 host dependencies.
Checking commands...
  Checked 24 commands.
Checking time periods...
  Checked 5 time periods.
Checking for circular paths between hosts...
Checking for circular host and service dependencies...
Checking global event handlers...
Checking obsessive compulsive processor commands...
Checking misc settings...

Total Warnings: 0
Total Errors: 0

Things look okay - No serious problems were detected during the pre-flight check
alumno@nagios:/usr/local/nagios/bin$
```

Fig. 35: Comprobación configuración de Nagios

6.4. Monitorización de máquinas Linux

El fichero de configuración localhost.cfg en el directorio objects se puede utilizar como plantilla para monitorizar máquinas Linux:

```
define host{
 use linux-server ; Name of host template to use
 ; This host definition will inherit all
variables that are defined
```

```
; in (or inherited by) the linux-server
host template definition.
  host_name moodle
  alias servidor moodle
  address 192.168.1.115
}

# Define a service to "ping" the local machine

define service{
  use local-service ; Name of service template to use
  host_name moodle
  service_description PING
  check_command check_ping!100.0,20%!500.0,60%
}
```

Hay que tener en cuenta que en el fichero localhost.cfg ya hay definido un grupo que se puede utilizar para incluir estas máquinas:

```
define hostgroup{
  hostgroup_name  linux-servers ; The name of the hostgroup
  alias Linux Servers ; Long name of the group
  members localhost,moodle ; Comma separated list of hosts that belong to this
group
}
```

Este tipo de monitorización no requiere la instalación de ningún agente adicional en la máquina a monitorizar.

6.5. Utilización de un ping básico en Windows

Se puede utilizar la plantilla básica /etc/nagios/objects/windows.cfg como punto de partida:

```
define host{
  use windows-server ; Inherit default values from a template
  host_name winserver ; The name we're giving to this host
  alias My Windows Server ; A longer name associated with the host
  address 192.168.1.2 ; IP address of the host
}
```

Y añadir el ping básico:

```
define service{
  use local-service ; Name of service template to use
  host_name winserver
  service_description PING
  check_command check_ping!100.0,20%!500.0,60%
}
```

El resto de los servicios se implementan con el cliente de Windows que se describe en el apartado siguiente.

6.6. Instalación NSClient++

Antes de instalar el agente en la máquina aparecerá el siguiente estado:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 36: Mensaje de error antes de instalación NSClient.

La siguiente figura muestra cómo Nagios se conecta a la máquina Windows utilizando el cliente:

Fig. 37: Conexión Nagios con NSClient++

Instalar el servicio con la siguiente configuración (modificar, según el caso, la dirección del servidor Nagios):

Fig. 38: Instalación NSClient++.

El comando a utilizar check_nt se puede encontrar en el directorio ..//libexec:

```
Total Warnings: 0
Total Errors: 0

Things look okay - No serious problems were detected during the pre-flight check
alumno@nagios:/etc/nagios$ sudo /etc/init.d/nagios reload
Running configuration check...done.
Reloading nagios configuration...done
alumno@nagios:/etc/nagios$ ls /usr/local/nagios/libexec/
check_apt check_flexlm check_mailq check_ping check_udp
check_breeze check_ftp check_mrtg check_pop check_ups
check_by_ssh check_hpjd check_mrtgtraf check_procs check_users
check_clamd check_http check_nagios check_real check_wave
check_cluster check_icmp check_nt check_rpc negate
check_dhcp check_idesmart  check_ntp check_sensors urlize
check_dig check_ifoperstatus check_ntp_peer check_smtp utils.pm
check_disk check_ifstatus check_ntp_time check_snmp utils.sh
check_disk_smb check_imap check_ntp_peer check_ntp_time check_ssh
check_dns check_ircd check_ntp_peer check_ntp_time check_swap
check_dummy check_load check_ntp_peer check_ntp_time check_tcp
check_file_age check_log check_ntp_peer check_ntp_time check_time
alumno@nagios:/etc/nagios$
```

Fig. 39: Contenido del directorio ..//libexec

Hay que configurar el password en el agente y en la configuración de Nagios. Si no se hace, aparecerá el error *invalid password*:

Host	Service	Status	Last Check	Duration	Attempt	Status Information
casa	NSClient++ Version	UNKNOWN	27-10-2011 23:52:07	0d 0h 1m 1s	4/4	NSClient - ERROR: Invalid password.
localhost	Current Load	OK	27-10-2011 23:47:35	0d 6h 1m 50s	1/4	OK - carga media: 0.01, 0.02, 0.05
	Current Users	OK	27-10-2011 23:48:58	40d 21h 1m 8s	1/4	USUARIOS OK - 1 usuarios actualmente en linea
	HTTP	OK	27-10-2011 23:48:50	40d 21h 0m 31s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0.009 segundo tiempo de respuesta
	PING	OK	27-10-2011 23:49:28	40d 20h 59m 53s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 0.28 ms
	Root Partition	OK	27-10-2011 23:50:05	38d 20h 21m 20s	1/4	DISK OK - free space: / 6191 MB (63% inode=73%)
	SSH	OK	27-10-2011 23:50:43	38d 20h 20m 42s	1/4	SSH OK - OpenSSH_5.8p1 Debian-Tubuntu3 (protocolo 2.0)
	Swap Usage	OK	27-10-2011 23:51:20	38d 20h 20m 5s	1/4	SWAP OK - 100% free (509 MB out of 509 MB)
	Total Processes	OK	27-10-2011 23:51:58	38d 20h 19m 27s	1/4	PROCS ACCEPTAR: 56 procesos con ESTADO = RZDGT
portatil	PING	OK	27-10-2011 23:48:58	0d 0h 33m 20s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 1.48 ms

Fig. 40: Error de configuración de password NSClient

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 41: Error de configuración de password en NSClient (detalle).

Configurar el password en el fichero de configuración de Nagios, añadiendo la opción -S:

```
define command{
 command_name check_nt
# command_line $USER1$/check_nt -H $HOSTADDRESS$ -p 12489 -v $ARG1$ $ARG2$
 command_line $USER1$/check_nt -H $HOSTADDRESS$ -p 12489 -s sacyl -v $ARG1$ $ARG2$
}
```

Configurar el password en el fichero NSC.ini en la carpeta del programa:

Fig. 42: Configuración password en NSC.ini

Una vez configurado el password en el fichero NSC.ini, arrancar de nuevo el servicio:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 43: Restart de servicio NSClient en Windows.

Una vez configurado, aparecerá como OK:

The screenshot shows the Nagios Core web interface at <https://192.168.1.113/nagios/>. The left sidebar includes links for General, Home, Documentation, Current Status (with sub-links for Tactical Overview, Map, Hosts, Services, Host Groups, Service Groups, Problems, and Service Details), Reports (Availability and Trends), and a search bar. The main content area displays the 'Current Network Status' with last updated information and a log entry for 'Logged in as nagiosadmin'. It features three summary boxes: 'Host Status Totals' (Up: 0, Down: 0, Unreachable: 0, Pending: 0), 'Service Status Totals' (OK: 11, Warning: 0, Unknown: 0, Critical: 0, Pending: 0), and 'Service Status Details For All Hosts'. The 'Service Status Details For All Hosts' table lists the following data:

Host	Service	Status	Last Check	Duration	Attempts	Status Information
casa	NSClient++ Version	OK	28-10-2011 00:12:07	0d 0h 3m 26s	1/4	NSClient++ 0.3.9.327 2011-08-16
casa	PING	OK	28-10-2011 00:11:26	0d 1h 31m 7s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 4.08 ms
localhost	Current Load	OK	28-10-2011 00:07:35	0d 6h 22m 5s	1/4	OK - carga media: 0.00, 0.01, 0.05
localhost	Current Users	OK	28-10-2011 00:08:58	40d 21h 21m 23s	1/4	USUARIOS OK - 1 usuarios actualmente en
localhost	HTTP	OK	28-10-2011 00:08:50	40d 21h 20m 46s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0,006 segundo tiempo de respuesta
localhost	PING	OK	28-10-2011 00:09:28	40d 21h 20m 8s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 0.32 ms
localhost	Root Partition	OK	28-10-2011 00:10:05	38d 20h 41m 35s	1/4	DISK OK - free space: /6190 MB (65% inode=73%)
localhost	SSH	OK	28-10-2011 00:10:43	38d 20h 40m 57s	1/4	SSH OK - OpenSSH_5_8p1 Debian-ubuntu3 (protocolo 2.0)
localhost	Swap Usage	OK	28-10-2011 00:11:20	38d 20h 40m 20s	1/4	SWAP OK - 100% free (569 MB out of 569 MB)
localhost	Total Processes	OK	28-10-2011 00:11:58	38d 20h 39m 42s	1/4	PROCS ACCEPTAR: 56 procesos con ESTADO - RSZDT
portatil	PING	OK	28-10-2011 00:08:58	0d 0h 53m 35s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 3.09 ms

11 Matching Service Entries Displayed

Fig. 44: Comprobación servicio NSClient.

6.7. Monitorización de Impresoras en Red

Para monitorizar impresoras se puede reutilizar la plantilla que Nagios proporciona: /etc/nagios/objects/printer.cfg:

```
define host{
 use generic-printer ; Inherit default values from a template
 host_name hplj2605dn ; The name we're giving to this printer
 alias HP LaserJet 2605dn ; A longer name associated with the printer
 address 192.168.1.30 ; IP address of the printer
 hostgroups network-printers ; Host groups this printer is associated with
}

define hostgroup{
 hostgroup_name  network-printers ; The name of the hostgroup
 alias Network Printers ; Long name of the group
}

define service{
 use generic-service ; Inherit values from a template
 host_name hplj2605dn ; The name of the host the service is associated with
 service_description  Printer Status ; The service description
 check_command  check_hpjd!-C public ; The command used to monitor the service
 normal_check_interval 10 ; Check the service every 10 minutes under normal conditions
 retry_check_interval 1 ; Re-check the service every minute until its final/hard state is
determined
```

```

}

define service{
 use generic-service
 host_name hplj2605dn
 service_description PING
 check_command  check_ping!3000.0,80%!5000.0,100%
 normal_check_interval 10
 retry_check_interval 1
}

```

Además del típico ping, define un servicio específico para impresoras que utilizan típicamente el servicio JetDirect (HP). Para este servicio, hay que hacer coincidir la comunidad SNMP de la impresora y la especificada en el comando *check_hpjd*.

6.8. Monitorización de routers y Switches

En las plantillas /etc/nagios/objects/switches y /etc/nagios/objects/routers se definen las características básicas de acceso a estos equipos. Sin configurar previamente SNMP en estos equipos, el único servicio que funcionará será el *check_ping*. En la parte III del manual de instalación y configuración de Nagios se detallará el proceso de configuración de SNMP.

Las plantillas proporcionadas se pueden utilizar directamente. No obstante, el servicio informará de errores ya que no se habrán configurado las MIBs¹².

```

define host{
 use generic-switch ; Inherit default values from a template
 host_name linksys-wrt610N ; The name we're giving to this switch
 alias Linksys WRT610N Switch ; A longer name associated with the switch
 address 192.168.1.1 ; IP address of the switch
 hostgroups  switches ; Host groups this switch is associated with
 notes_url https://192.168.1.1
}

```

Con el comando **use** se heredan todas las características definidas en el objeto **generic-switch** definido en **templates.cfg**.

```

define service{
 use generic-service ; Inherit values from a template
 host_name linksys-wrt610N ; The name of the host the service is associated with
 service_description PING ; The service description
 check_command  check_ping!200.0,20%!600.0,60% ; The command used to monitor the service
 normal_check_interval 5 ; Check the service every 5 minutes under normal conditions
 retry_check_interval 1 ; Re-check the service every minute until its final/hard state is
determined
}

```

Se puede definir un acceso mediante url a una página con más información sobre el dispositivo. En este caso aparecerá un símbolo de una carpeta al lado del host:

¹² Los detalles del servicio se pueden ver haciendo clic en el servicio del host. Se verá un diagnóstico del error, por ejemplo que las mibs no se han encontrado.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

The screenshot shows the Nagios Core interface with the URL <https://192.168.1.113/nagios/>. The left sidebar includes sections for General, Current Status (with a red circle around the 'Service Groups' link), and Reports. The main content displays 'Host Status Details For All Host Groups'. A red circle highlights the 'notes_url' icon (a small icon with a speech bubble) next to the 'Status' column for the 'speedtouch' host.

Host	Status	Last Check	Duration	Status Information
speedtouch		28-10-2011 01:51:17	0d 0h 2m 49s	ECO OK - Paquetes perdidos = 0%, RTA = 3.03 ms
gome		28-10-2011 01:51:11	0d 3h 13m 23s	ECO OK - Paquetes perdidos = 0%, RTA = 124.04 ms
alexander10		28-10-2011 01:52:51	0d 0h 24m 31s	ECO OK - Paquetes perdidos = 0%, RTA = 3.16 ms
korba		28-10-2011 01:53:41	0d 0h 16m 7s	ECO OK - Paquetes perdidos = 0%, RTA = 4.82 ms
portatil		26-10-2011 01:53:51	40d 23h 4m 17s	ECO OK - Paquetes perdidos = 0%, RTA = 0.40 ms
moodle		28-10-2011 01:52:01	0d 1h 29m 28s	ECO OK - Paquetes perdidos = 0%, RTA = 4.07 ms
ascell		28-10-2011 01:52:11	0d 2h 35m 51s	ECO OK - Paquetes perdidos = 0%, RTA = 1.79 ms
speedtouch		28-10-2011 01:51:17	0d 0h 1m 17s	ECO OK - Paquetes perdidos = 0%, RTA = 5.42 ms

8 Matching Host Entries Displayed

Fig. 45: Símbolo asociado a notes_url

6.9. Aviso de Flapping

Algunas veces los servicios se vuelven inestables y se entra en una situación de flap. Nagios lo indica mediante el aviso correspondiente:

The screenshot shows the Nagios Core interface with the URL <https://192.168.1.113/nagios/>. The left sidebar includes sections for General, Current Status (with a red circle around the 'Service Groups' link), and Reports. The main content displays 'Service Status Details For All Services'. A red circle highlights the 'notes_url' icon next to the 'Status' column for the 'speedtouch' service.

Service	Status	Last Check	Duration	Status Information
moodle Current Load	OK	02-11-2011 20:54:43	5d 21h 32m 42s	1/4 OK - carga media: 0.00, 0.04, 0.40
moodle Current Users	OK	02-11-2011 20:57:32	5d 21h 31m 39s	1/4 USUARIOS OK - 1 usuarios actualmente en
HTTP		OK	02-11-2011 20:57:24	0d 2h 34m 6s 1/4 HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0,010 segundo tiempo de re
PING	OK	02-11-2011 20:54:14	0d 0h 33m 46s	1/4 ECO OK - Paquetes perdidos = 0%, RTA = 2.57 ms
Root Partition	OK	02-11-2011 20:53:34	5d 21h 28m 30s	1/4 DISK OK - free space: /6190 MB (66% inode=73%)
SSH		OK	02-11-2011 20:54:55	0d 2h 36m 34s 1/4 SSH OK - OpenSSH_5.8p1 Debian-1ubuntu3 (protocolo 2.0)
Swap Usage	OK	02-11-2011 20:56:15	5d 21h 31m 23s	1/4 SWAP OK - 99% free (498 MB out of 509 MB)
Total Processes	OK	02-11-2011 20:57:36	5d 21h 30m 20s	1/4 PROCESSES ACEPTAR: 61 procesos con ESTADO = RSZDT
portatil PING	OK	02-11-2011 20:53:25	0d 0h 34m 35s	1/4 ECO OK - Paquetes perdidos = 0%, RTA = 1.46 ms
speedtouch PING		OK	02-11-2011 20:55:46	0d 0h 22m 14s 1/3 ECO OK - Paquetes perdidos = 0%, RTA = 3.69 ms
speedtouch Port 1 Bandwidth Usage	UNKNOWN	02-11-2011 20:56:27	5d 20h 3m 10s	3/3 check_mrtgtraf: Imposible abrir el archivo de registro MRTG
speedtouch Port 1 Link Status	UNKNOWN	02-11-2011 20:56:27	5d 20h 1m 50s	3/3 Error de orden externa: MIB search path: /home/almundo/snmp/mibs/usr/share/mibs/site:/usr/share/snmp/mibs:/
speedtouch Uptime	CRITICAL	02-11-2011 20:53:57	5d 20h 0m 29s	3/3 (Service Check Timed Out)
zyxel PING	OK	02-11-2011 20:55:22	0d 0h 22m 38s	1/3 ECO OK - Paquetes perdidos = 0%, RTA = 3.08 ms
zyxel Port 1 Bandwidth Usage	UNKNOWN	02-11-2011 20:50:47	0d 0h 21m 13s	3/3 check_mrtgtraf: Imposible abrir el archivo de registro MRTG
zyxel Port 1 Link Status	UNKNOWN	02-11-2011 20:52:13	0d 0h 19m 47s	3/3 Error de orden externa: MIB search path: /home/almundo/snmp/mibs/usr/share/mibs/site:/usr/share/snmp/mibs:/
zyxel Uptime	CRITICAL	02-11-2011 20:56:42	0d 0h 25m 18s	3/3 (Service Check Timed Out)

39 Matching Service Entries Displayed

Fig. 46: Aviso de flapping

También indicará que hay un comentario:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

The screenshot shows the Nagios Core interface with a list of services under the 'processes' group. A tooltip for the 'Bandwidth Usage' check on the 'speedtouch' host indicates that the service has 1 comment associated with it.

Host/Service	Type	Status	Last Check	Duration	Check Count	Details
moodle	Current Load	OK	02-11-2011 20:54:43	5d 21h 32m 42s	1/4	OK - carga media: 0.00, 0.04, 0.40
moodle	Current Users	OK	02-11-2011 20:57:32	5d 21h 31m 39s	1/4	USUARIOS OK - 1 usuarios actualmente en
moodle	HTTP	OK	02-11-2011 20:57:24	0d 2h 34m 5s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0,010 segundo tiempo de re
moodle	PING	OK	02-11-2011 20:54:14	0d 0h 33m 46s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 2.57 ms
moodle	Root Partition	OK	02-11-2011 20:53:34	5d 21h 28m 30s	1/4	DISK OK - free space: / 6190 MB (68% inode=73%)
moodle	SSH	OK	02-11-2011 20:54:55	0d 2h 36m 34s	1/4	SSH OK - OpenSSH_5.8p1 Debian-1ubuntu3 (protocolo 2.0)
moodle	Swap Usage	OK	02-11-2011 20:56:15	5d 21h 31m 23s	1/4	SWAP OK - 98% free (498 MB out of 509 MB)
moodle	Total Processes	OK	02-11-2011 20:57:36	5d 21h 30m 20s	1/4	PROCS ACEPTAR: 61 procesos con ESTADO = RSZDT
portatil	PING	OK	02-11-2011 20:53:25	0d 0h 34m 35s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 1.46 ms
speedtouch	PING	OK	02-11-2011 20:55:46	0d 0h 22m 14s	1/3	ECO OK - Paquetes perdidos = 0%, RTA = 3.69 ms
speedtouch	Port 1 Bandwidth Usage	UNKNOWN		106 5d 20h 3m 10s	3/3	check_mrtgtraf: Imposible abrir el archivo de registro MRTG
speedtouch	Port 1 Link Status	UNKNOWN	02-11-2011 20:56:27	5d 20h 1m 50s	3/3	Error de orden externa: MIB search path: /home/almundo/ snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/i
speedtouch	Uptime	CRITICAL	02-11-2011 20:53:57	5d 20h 0m 29s	3/3	(Service Check Timed Out)
zyxel	PING	OK	02-11-2011 20:55:22	0d 0h 22m 38s	1/3	ECO OK - Paquetes perdidos = 0%, RTA = 3.08 ms
zyxel	Port 1 Bandwidth Usage	UNKNOWN	02-11-2011 20:50:47	0d 0h 21m 13s	3/3	check_mrtgtraf: Imposible abrir el archivo de registro MRTG
zyxel	Port 1 Link Status	UNKNOWN	02-11-2011 20:52:13	0d 0h 19m 47s	3/3	Error de orden externa: MIB search path: /home/almundo/ snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/i
zyxel	Uptime	CRITICAL	02-11-2011 20:56:42	0d 0h 25m 18s	3/3	(Service Check Timed Out)

39 Matching Service Entries Displayed

Fig. 47: Comentario sobre flapping

The screenshot shows the Nagios Core interface with detailed service information for the 'speedtouch' host. The service 'PING' is listed as 'Flapping' with a 15.99% state change.

Service Details:

- Last Check Time: 02-11-2011 20:55:46
- Check Type: ACTIVE
- Check Latency / Duration: 0.102 / 4.116 seconds
- Next Scheduled Check: 02-11-2011 21:00:46
- Last State Change: 02-11-2011 20:35:46
- Last Notification: N/A (notification 0)
- Is This Service Flapping? YES (15.99% state change)
- In Scheduled Downtime? NO
- Last Update: 02-11-2011 20:59:47 (0d 0h 0m 2s ago)

Service Checks:

- Active Checks: ENABLED
- Passive Checks: ENABLED
- Obsessing: ENABLED
- Notifications: ENABLED
- Event Handler: ENABLED
- Flap Detection: ENABLED

Service Comments:

Add a new comment | Delete all comments

Entry Time	Author	Comment	Comment ID	Persistent	Type	Expires	Actions
02-11-2011 20:35:57	(Nagios Process)	Notifications for this service are being suppressed because it was detected as having been flapping between different states (21.3% change >= 20.0% threshold). When the service state stabilizes and the flapping stops, notifications will be re-enabled.	1	No	Flap Detection	N/A	

Fig. 48: Información de servicio haciendo flapping (detalle)

6.10. Actualización de Nagios

En la página principal de Nagios, hacer clic en *Check for updates*:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 49: Pantalla principal de Nagios para acceso a actualización.

Aparecerá otra página en la que se obtendrá la información correspondiente:

Fig. 50: Pantalla de información de actualizaciones.

Si fuera necesario actualizar, seguir las instrucciones de actualización de cada reléase. Siempre es conveniente no instalar sobrescribiendo otra instalación de Nagios, sino utilizar el comando make unistall o similar.

Si se actualiza desde una versión más antigua, se recomienda revisar el manual de Nagios Core¹³. Si se actualiza a la misma versión base, por ejemplo de la 3.3 a la 3.4, entonces los pasos son sencillos:

¹³ <http://library.nagios.com/library/products/nagioscore/manuals/>

```

su -l nagios
rm /usr/local/Nagios/share/{main,side,index}.html
wget http://osdn.dl.sourceforge.net/sourceforge/nagios/nagios-3.4.1.tar.gz
tar xvzf Nagios-3.4.1.tar.gz
cd nagios
./configure --sysconfigdir=/etc/Nagios --localstatedir=/var/Nagios --with-command-group=nagcmd
make all
make install
/etc/init.d/nagios restart

```

6.11. Envío de notificaciones por correo electrónico

Nagios permite el envío de notificaciones por correo electrónico y SMS. De esta forma es posible estar avisado de cualquier problema que surja con un host o un servicio de un host.

A continuación se describe el proceso para configurar las notificaciones vía email utilizando un servidor de correo con autenticación. De esta forma se cubre el problema más general, ya que la mayoría de los servidores de correo actuales se configuran para autenticar a los usuarios antes de enviar correo saliente.

El primer paso es instalar las herramientas y el servidor de correo. Nagios instala automáticamente postfix. No obstante hay que comprobar su estado y configuración:

```

apt-get install mailutils
ln -s /usr/bin/mail /bin/mail
apt-get install postfix

```

Comprobar primero si existe. Si no, configurar de tipo *General Type* y asignar el nombre del servidor igual al de la máquina.

Editar el fichero /etc/postfix/main.cf y añadir:

```

relayhost = [smtp.gmail.com]:587
smtp_use_tls = yes
smtp_tls_CAfile = /etc/postfix/cacert.pem
smtp_sasl_auth_enable = yes
smtp_sasl_password_maps = hash:/etc/postfix/sasl/passwd
smtp_sasl_security_options = noanonymous

```

Crear el fichero /etc/postfix/sasl/passwd con la autenticación:

```
[smtp.gmail.com]:587 usuario@gmail.com:contraseña
```

Asignar permisos adecuados y transformar a un fichero indexado hash. Reiniciar postfix:

```

chmod 600 /etc/postfix/sasl/passwd
postmap /etc/postfix/sasl/passwd
cat /etc/ssl/certs/Equifax_Secure_CA.pem >> /etc/postfix/cacert.pem
/etc/init.d/postfix restart

```

Para probar el envío, ejecutar el comando:

```
mail -s "asunto" usuario@gmail.com
```

A continuación editar el fichero objects/contacts.cfg y modificar la dirección de correo de la persona a la que se le enviarán las notificaciones:

```

define contact{
 contact_name nagiosadmin ; Short name of user
 use generic-contact ; Inherit default values from generic-contact template
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
alias Nagios Admin ; Full name of user
email nagios@localhost ; <<***** CHANGE THIS TO YOUR EMAIL ADDRESS *****
}
```

Reiniciar Nagios y forzar un fallo para recibir las notificaciones. El correo incluirá un asunto y texto como los siguientes:

```
Asunto: ** PROBLEM Host Alert: callmanager is DOWN **
Texto:

***** Nagios *****

Notification Type: PROBLEM
Host: callmanager
State: DOWN
Address: 172.25.80.136
Info: CRÍTICO -Anfitrión inalcanzable (172.25.80.136)

Date/Time: Mon Jul 23 22:59:12 CEST 2012
```

También avisará mediante notificación del momento en que un servicio se restablezca:

```
Asunto: ** RECOVERY Service Alert: zyxel Switch/Port 1 Interface Type is OK **
Texto:

***** Nagios *****

Notification Type: RECOVERY

Service: Port 1 Interface Type
Host: zyxel Switch
Address: 172.25.80.200
State: OK

Date/Time: Mon Jul 23 23:24:02 CEST 2012

Additional Info:

SNMP OK - 6
```

7. MONITORIZACIÓN VÍA SNMP

7.1. Directorio de configuración de Nagios.

Los comandos SNMP que se especifiquen, sin haber configurado las MIBs, provocarán errores a la hora de comprobar los servicios:

Processes					
moodle	Current Load	OK	02-11-2011 22:29:43	5d 23h 7m 37s	1/4
	Current Users	OK	02-11-2011 22:32:32	5d 23h 6m 34s	1/4
	HTTP	OK	02-11-2011 22:32:24	0d 4h 9m 0s	1/4
	PING	OK	02-11-2011 22:29:14	0d 2h 8m 41s	1/4
	Root Partition	OK	02-11-2011 22:28:34	5d 23h 3m 25s	1/4
	SSH	OK	02-11-2011 22:29:55	0d 4h 11m 29s	1/4
	Swap Usage	OK	02-11-2011 22:31:15	5d 23h 6m 18s	1/4
	Total Processes	OK	02-11-2011 22:32:36	5d 23h 5m 15s	1/4
portatil	PING	OK	02-11-2011 22:28:25	0d 2h 9m 30s	1/4
speedtouch	PING	OK	02-11-2011 22:30:46	0d 1h 57m 9s	1/3
	Port 1 Bandwidth Usage	UNKNOWN	02-11-2011 22:25:06	5d 21h 38m 5s	3/3
	Port 1 Link Status	UNKNOWN	02-11-2011 22:26:27	5d 21h 36m 45s	3/3
	Uptime	CRITICAL	02-11-2011 22:23:57	5d 21h 35m 24s	3/3
zyxel	PING	OK	02-11-2011 22:30:22	0d 1h 57m 33s	1/3
	Port 1 Bandwidth Usage	UNKNOWN	02-11-2011 22:30:47	0d 1h 56m 8s	3/3
	Port 1 Link Status	UNKNOWN	02-11-2011 22:32:14	0d 1h 54m 42s	3/3
	Uptime	CRITICAL	02-11-2011 22:26:42	0d 2h 0m 13s	3/3

39 Matching Service Entries Displayed

Fig. 51: Error de configuración de SNMP (MIB no encontrada)

192.168.1.2

Service State Information

Current Status: UNKNOWN (for 0d 0h 24m 4s)

Status Information:

```

Error de orden externa: MIB search path:
/home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/iana:/usr/share/mibs/ietf/
Did not find module (SNMP-FRAMEWORK-MIB): At line 9 in /usr/share/mibs/netsnmp/NET-SNMP-AGENT-MIB
Did not find 'SnmpAdminString' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-AGENT-MIB)
Did not find module (SNMP-FRAMEWORK-MIB): At line 9 in /usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB
Did not find module (SNMP-VIEW-BASED-ACM-MIB): At line 16 in /usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB
Did not find 'SnmpAdminString' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB)
Did not find 'vacmGroupName' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB)
Did not find 'vacmAccessContextPrefix' module #1 (/usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB)
Did not find 'vacmAccessSecurityModel' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB)
Did not find 'vacmAccessSecurityLevel' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-VACM-MIB)
Did not find module (SNMP-FRAMEWORK-MIB): At line 10 in /usr/share/mibs/netsnmp/NET-SNMP-EXAMPLES-MIB
Did not find module (INET-ADDRESS-MIB): At line 13 in /usr/share/mibs/netsnmp/NET-SNMP-EXAMPLES-MIB
Did not find 'SnmpAdminString' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-EXAMPLES-MIB)
Did not find 'inetAddressType' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-EXAMPLES-MIB)
Did not find 'inetAddress' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-EXAMPLES-MIB)
Did not find module (SNMP-FRAMEWORK-MIB): At line 10 in /usr/share/mibs/netsnmp/NET-SNMP-PASS-MIB
Did not find 'SnmpAdminString' in module #1 (/usr/share/mibs/netsnmp/NET-SNMP-PASS-MIB)
Did not find module (INET-ADDRESS-MIB): At line 9 in /home/alumno/.snmp/mibs/TCP-MIB.my
Did not find 'inetAddress' in module #1 (/home/alumno/.snmp/mibs/TCP-MIB.my)
Did not find 'inetAddressType' in module #1 (/home/alumno/.snmp/mibs/TCP-MIB.my)
Did not find 'inetPortNumber' in module #1 (/home/alumno/.snmp/mibs/TCP-MIB.my)
Did not find module (INET-ADDRESS-MIB): At line 8 in /home/alumno/.snmp/mibs/IDP-MIB.my

```

Fig. 52: Error de configuración de SNMP (MIB no encontrada), detalle del servicio

Este error se produce porque no se han encontrado las MIBs en el sistema. Para solucionarlo, descargar las MIBs¹⁴ y copiarlas en el directorio apropiado. Según se vayan copiando, ya no aparecerán los errores correspondientes. Así se pueden ir eliminando hasta que no haya ninguno más. Hacer un restart de Nagios después de añadir más MIBs.

Fig. 53: Aviso de fichero de MIB no encontrado.

Las MIBs suelen estar en los siguientes directorios:

- » \$HOME/.snmp/mibs
- » /usr/local/share/snmp/mibs

No obstante, en la herramienta se muestran las rutas en las que Nagios busca las MIBs. Para averiguar las rutas exactas, ejecutar el comando:

```
net-snmp-config --default-mibdirs
```

```
alumno@nagios: /etc/nagios
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios$ net-snmp-config --default-mibdirs
/home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
alumno@nagios$
```


¹⁴ Se pueden copiar las MIBs del paquete net-snmp: <https://sourceforge.net/projects/net-snmp/files/net-snmp/5.7.1/>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 54: Directorios de búsqueda de MIBs

Para averiguar cuáles son los directorios de configuración de SNMP, ejecutar el siguiente comando:

```
net-snmp-config --snmpconfpath
```


```
alumno@nagios: /etc/nagios
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:/etc/nagios$ net-snmp-config --default-mibdirs
/home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mib
s/iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
alumno@nagios:/etc/nagios$ net-snmp-config --snmpconfpath
/etc/snmp:/usr/share/snmp:/usr/lib/snmp:/home/alumno/.snmp:/var/lib/snmp
alumno@nagios:/etc/nagios$
```

Fig. 55: Directorios de búsqueda de MIBs

Una vez copiadas (p. e. al directorio /home/alumno/.snmp) y hecho el restart de Nagios, aparecerán como OK en unos minutos. Para forzar una comprobación, hacer clic en los host command (servicio SNMP definido) y hacer clic en Re-schedule the next check of this host:

Fig. 56: Opciones para el host. Re-scheduling de un servicio.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 57: Re-scheduling de un servicio.

7.2. Activar SNMP en router tipo residencial (Speedtouch/Zyxel)

No todos los routers-switches llevan incorporado SNMP. En las especificaciones del producto debe aparecer:

Fig. 58: Especificaciones de un router residencial relacionadas con SNMP.

7.2.1. Alcatel Speedtouch 580

Lo primero es verificar si el agente SNMP está activado. Para ello hacer un telnet y ejecutar el comando:

```
service system list
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Idx	Name	Protocol	SrcPort	DstPort	Group	State
1	CWMP_client	tcp		80		disabled
2	CWMP_server	tcp		51005		disabled
3	DHCP-S	udp		49152		disabled
4	DNS-C	udp		53		enabled
5	DNS-S	udp		53		enabled
6	Dynamic DNS					enabled
7	FTP	tcp		21		enabled
8	HTTP	tcp		80		enabled
9	HTTPPI	tcp		8080		disabled
10	HTTPPs	tcp		443		enabled
11	IGMP-Proxy	igmp				disabled
12	IP_COMMANDS					enabled
13	MDAP	udp		3235		enabled
14	PING_RESPONDER	icmp		8		enabled
15	PPTP					enabled
16	RIP	udp	520	520		disabled
17	SNMP_AGENT	udp		161		disabled
18	SNTP	udp	123	123		disabled
19	SSDP	udp		1900		enabled
20	TELNET	tcp		23		enabled
21	TFTP-C	udp		69		disabled
22	WEBF	tcp		80		disabled

Fig. 59: Estado del protocolo SNMP en router Alcatel Speedtouch

Al no estar activado, no permitirá ninguna consulta. Activar mediante los comandos:

```
service system modify name=SNMP_AGENT state=enabled
snmp community add securityname=RWCommunity communityname=public
```

Comprobar la configuración de SNMP ahora:

```
service system list name=SNMP_AGENT expand=enabled
```

El resultado es el siguiente:

Idx	Name	Protocol	SrcPort	DstPort	Group
1	SNMP_AGENT	udp		161	
	Description.....	Rx snmp GET, SET and GETNEXT PDUs			
	Properties.....	server			
	Attributes.....	state port aclip aclif aclifgroup map log			
	User Managed Attributes....	state aclip aclif aclifgroup map log			
	Attribute Values :				
	State.....	enabled			
	Port.....	161			
	Ip Access List.....	any			
	Interface Access List.....	any			
	Interface Group Access List	lan			
	Map List.....	161			
	Logging.....	disabled			

Fig. 60: Resultado configuración SNMP en router Alcatel Speedtouch 580.

7.2.2. Zyxel Prestige 650HW

```

griduva@gridcontroller: ~

 Menu 22 - SNMP Configuration

SNMP:
  Get Community= public
  Set Community= public
  Trusted Host= 0.0.0.0
Trap:
  Community= public
  Destination= 0.0.0.0

Press ENTER to Confirm or ESC to Cancel:

```

Fig. 61: Configuración SNMP router Zyxel.

7.3. Object Browser

Mediante el browser de CISCO¹⁵ u otro, determinar otros parámetros a monitorizar como ifSpeed, ifPhysAddress, etc.

Las siguientes figuras muestran los oids y características de sysUptime y ifOperStatus:

Specific Object Information	
Object	sysUpTime
OID	1.3.6.1.2.1.1.3
Type	TimeTicks
Permission	read-only
Status	current
MIB	SNMPv2-MIB - View Supporting Images
Description	"The time (in hundredths of a second) since the network management portion of the system was last re-initialized."

Fig. 62: Vista del SNMP Object Navigator de CISCO (I).

¹⁵ <http://tools.cisco.com/Support/SNMP/do/BrowseOID.do?local=en>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 63: Vista del SNMP Object Navigator de CISCO (II).

7.4. Comprobación de objetos en un dispositivo

Para comprobar de forma interactiva los OIDs, se puede utilizar el comando *snmpwalk*:

```
alumno@nagios: /etc/nagios/objects
Archivo Editar Ver Buscar Terminal Ayuda
Cannot find module (IPV6-TCP-MIB): At line 1 in (none)
Cannot find module (IPV6-UDP-MIB): At line 1 in (none)
Cannot find module (IP-FORWARD-MIB): At line 1 in (none)
Cannot find module (SNMP-NOTIFICATION-MIB): At line 1 in (none)
Cannot find module (SNMPv2-TM): At line 1 in (none)
IF-MIB::ifSpeed.101 = Gauge32: 0
IF-MIB::ifSpeed.102 = Gauge32: 0
IF-MIB::ifSpeed.103 = Gauge32: 100000000
IF-MIB::ifSpeed.201 = Gauge32: 100000000
IF-MIB::ifSpeed.202 = Gauge32: 100000000
IF-MIB::ifSpeed.203 = Gauge32: 100000000
IF-MIB::ifSpeed.204 = Gauge32: 100000000
IF-MIB::ifSpeed.205 = Gauge32: 0
IF-MIB::ifSpeed.401 = Gauge32: 0
IF-MIB::ifSpeed.501 = Gauge32: 8000000
IF-MIB::ifSpeed.502 = Gauge32: 8000000
IF-MIB::ifSpeed.503 = Gauge32: 25600000
IF-MIB::ifSpeed.505 = Gauge32: 0
IF-MIB::ifSpeed.506 = Gauge32: 0
IF-MIB::ifSpeed.601 = Gauge32: 0
IF-MIB::ifSpeed.602 = Gauge32: 0
IF-MIB::ifSpeed.603 = Gauge32: 0
alumno@nagios:/etc/nagios/objects$ snmpwalk -v 1 -c public 192.168.1.2 | grep "ifSpeed"
```

Fig. 64: Comprobación de objetos con el comando *snmpwalk*.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Host	Service	Status	Last Check	Downtime	Output
	HTTP	OK	03-11-2011 04:57:24	0d 10h 37m 51s	HTTP OK, HTTP/1.1 200 OK - 465 bytes en 0,010 segundo tiempo de respuesta
	PING	OK	03-11-2011 04:59:14	0d 8h 37m 32s	ECO OK - Paquetes perdidos = 0%, RTA = 3.72 ms
	Root Partition	OK	03-11-2011 04:58:34	6d 5h 32m 16s	DISK OK - free space: / 6137 MB (67% inode=73%)
	SSH	OK	03-11-2011 04:57:40	0d 10h 40m 20s	SSH OK - OpenSSH_5.8p1 Debian-1ubuntu3 (protocolo 2.0)
	Swap Usage	OK	03-11-2011 05:01:15	6d 5h 35m 9s	SWAP OK - 98% free (498 MB out of 509 MB)
	Total Processes	OK	03-11-2011 04:57:36	6d 5h 34m 6s	PROCS ACEPTAR: 58 procesos con ESTADO = RSZDT
portabit	PING	OK	03-11-2011 04:57:55	0d 8h 38m 21s	ECO OK - Paquetes perdidos = 0%, RTA = 4.40 ms
speedtouch	EthPort 1 [201] Link Status	OK	03-11-2011 04:58:50	0d 0h 22m 56s	SNMP OK - 2
speedtouch	EthPort 1 [201] Physical Address	OK	03-11-2011 05:00:55	0d 0h 10m 51s	SNMP OK - 0:14:7f:af:14:e6
speedtouch	EthPort 2 [202] Link Status	OK	03-11-2011 05:00:12	0d 0h 21m 34s	SNMP OK - 1
speedtouch	EthPort 3 [203] Link Status	OK	03-11-2011 05:01:34	0d 0h 20m 12s	SNMP OK - 2
speedtouch	EthPort 4 [204] Link Status	OK	03-11-2011 04:52:56	0d 0h 18m 50s	SNMP OK - 1
speedtouch	EthPortName 4 [204]	OK	03-11-2011 04:56:02	0d 0h 5m 44s	SNMP OK - ethport4
zyxel	PING	OK	03-11-2011 04:56:46	0d 2h 45m 0s	ECO OK - Paquetes perdidos = 0%, RTA = 3.52 ms
zyxel	Port 1 Bandwidth Usage	UNKNOWN	03-11-2011 04:55:06	6d 4h 6m 56s	check_mrtgtraf. Imposible abrir el archivo de registro MRTG
zyxel	Uptime	OK	03-11-2011 04:58:44	0d 2h 13m 2s	SNMP OK - Timeticks: (956871) 2:39:28.71
zyxel	Mac Address	OK	03-11-2011 05:00:39	0d 1h 11m 7s	SNMP OK - 0:a0:c5:83:f7:b9
zyxel	PING	OK	03-11-2011 04:58:13	0d 8h 26m 24s	ECO OK - Paquetes perdidos = 0%, RTA = 3.18 ms
zyxel	Port 1 Bandwidth Usage	UNKNOWN	03-11-2011 05:00:47	0d 8h 24m 59s	check_mrtgtraf. Imposible abrir el archivo de registro MRTG
zyxel	Port 1 Interface Speed	OK	03-11-2011 05:00:52	0d 1h 10m 54s	SNMP OK - 10000000
zyxel	Port 1 Link Status	OK	03-11-2011 04:52:14	0d 4h 5h 39m 32s	SNMP OK - 1
zyxel	Port 2 Interface Speed	OK	03-11-2011 04:52:20	0d 1h 9m 26s	SNMP OK - 10000000
zyxel	Port 2 Link Status	OK	03-11-2011 04:54:24	0d 1h 47m 22s	SNMP OK - 1
zyxel	Port 3 Interface Speed	OK	03-11-2011 04:53:48	0d 1h 7m 58s	SNMP OK - 0
zyxel	Port 3 Link Status	OK	03-11-2011 04:55:53	0d 1h 45m 53s	SNMP OK - 2
zyxel	Uptime	OK	03-11-2011 04:56:42	0d 5h 35m 4s	SNMP OK - Timeticks: (3079100) 8:33:11.00

50 Matching Service Entries Displayed

Fig. 65: Vista de Nagios con varios servicios SNMP.

7.5. Instalación de agentes SNMP

7.5.1. Instalación y configuración del agente SNMP en Windows

En el Panel de Control, seleccionar agregar características de Windows y luego protocolo SNMP.

Una vez instalado, ir de nuevo al Panel de Control □ Herramientas administrativas □ Servicios □ SNMP.

Fig. 66: Configuración comunidad SNMP en Windows.

Fig. 67: Configuración seguridad SNMP en Windows.

Es importante revisar posteriormente el firewall y antivirus para desactivar las reglas que impidan el acceso.

7.5.2. Instalación y configuración de SNMP en Linux

El primer paso es instalar el demonio que implementará el agente SNMP:

```
sudo apt-get install snmpd
```

El siguiente paso es configurar SNMP (ejecutando el comando *snmpconfig*), creando el fichero de configuración *snmpd.conf*. Una vez creado se deberá copiar en /etc/snmp. Las siguientes figuras describen el proceso:

Fig. 68: Paso 1, configurar snmpd.conf y Access Control Setup.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
griduva@monitorlinux:/etc/snmp
3: System Information Setup
4: Trap Destinations
5: Access Control Setup
6: Monitor Various Aspects of the Running Host

Other options: finished

Select section: 5

Section: Access Control Setup
Description:
This section defines who is allowed to talk to your running
snmp agent.

Select from:

1: a SNMPv3 read-write user
2: a SNMPv3 read-only user
3: a SNMPv1/SNMPv2c read-only access community name
4: a SNMPv1/SNMPv2c read-write access community name

Other options: finished, list

Select section: [redacted]
```

Fig. 69: Configurar opción de acceso a la comunidad.

```
griduva@monitorlinux:/etc/snmp
4: a SNMPv1/SNMPv2c read-write access community name

Other options: finished, list

Select section: 3

Configuring: rocommunity
Description:
a SNMPv1/SNMPv2c read-only access community name
arguments: community [default|hostname|network/bits] [oid]

The community name to add read-only access for: public
The hostname or network address to accept this community name from [RETURN for a
ll]:
The OID that this community should be restricted to [RETURN for no-restriction]: [redacted]

Finished Output: rocommunity public

Section: Access Control Setup
Description:
This section defines who is allowed to talk to your running
snmp agent.
```

Fig. 70: Finalización configuración snmpd.

```
griduva@monitorlinux:/etc/snmp
1: snmpd.conf
2: snmp.conf
3: snmptrapd.conf

Other options: quit

Select File: quit

The following files were created:

snmpd.conf

These files should be moved to /usr/local/share/snmp if you
want them used by everyone on the system. In the future, if you add
the -i option to the command line I'll copy them there automatically for you.

Or, if you want them for your personal use only, copy them to
/home/griduva/.snmp . In the future, if you add the -p option to the
command line I'll copy them there automatically for you.

griduva@monitorlinux:/etc/snmp$ dir
snmp.conf  snmpd.conf
griduva@monitorlinux:/etc/snmp$ cp snmpd.conf /usr/local/share/snmp/[redacted]
```

Fig. 71: Copia del archivo de configuración (snmpd.conf).

8. DEFINICIÓN DE SERVICIOS CON SNMP

8.1. Primitivas y utilidades de SNMP

Hay tres utilidades que permiten realizar consultas utilizando SNMP: snmpget, snmpgetnext y snmpwalk.

8.1.1. SNMPGET

Utiliza como parámetros:

- v: versión.
- O: n | f (numérico o texto).
- c: comunidad


```
alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpget -v1 -On -cp public 192.168.1.5 ifSpeed.1
.1.3.6.1.2.1.2.1.5.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpget -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32:
10000000
alumno@nagios:~/snmp/mibs$
```

8.1.2. SNMPGETNEXT

Muestra el siguiente elemento en el árbol:


```
alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpget -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpgetnext -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.2 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$
```

Fig. 72: Salida del comando snmpgetnext.

8.1.3. SNMPWALK

Hace una consulta de todos parámetros, o filtra por alguno en particular. Se puede utilizar la opción -Of para ver el árbol completo:


```

alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
1394:SNMPv2-SMI::mib-2.47.1.3.3.1.1.1.12 = INTEGER: 12
1395:SNMPv2-SMI::mib-2.47.1.3.3.1.1.1.13 = INTEGER: 13
1396:SNMPv2-SMI::mib-2.47.1.3.3.1.1.2.14 = INTEGER: 14
1397:SNMPv2-SMI::mib-2.47.1.3.3.1.1.3.15 = INTEGER: 15
1398:SNMPv2-SMI::mib-2.47.1.3.3.1.1.4.16 = INTEGER: 16
1399:SNMPv2-SMI::mib-2.47.1.3.3.1.1.5.17 = INTEGER: 17
1400:SNMPv2-SMI::mib-2.47.1.3.3.1.1.6.18 = INTEGER: 18
1401:SNMPv2-SMI::mib-2.47.1.3.3.1.1.7.19 = INTEGER: 19
1402:SNMPv2-SMI::mib-2.47.1.3.3.1.1.8.20 = INTEGER: 20
1403:SNMPv2-SMI::mib-2.47.1.3.3.1.1.9.21 = INTEGER: 21
1404:SNMPv2-SMI::mib-2.47.1.3.3.1.1.10.22 = INTEGER: 22
1405:SNMPv2-SMI::mib-2.47.1.3.3.1.1.11.23 = INTEGER: 23
1406:SNMPv2-SMI::mib-2.47.1.3.3.1.1.16.24 = INTEGER: 24
1407:SNMPv2-SMI::mib-2.47.1.3.3.1.1.20.25 = INTEGER: 25
1408:SNMPv2-SMI::mib-2.47.1.4.1.0 = Timeticks: (10297) 0:01:42.97
1409:NOTIFICATION-LOG-MIB::nlmConfigGlobalEntryLimit.0 = Gauge32: 500
1410:NOTIFICATION-LOG-MIB::nlmConfigGlobalAgeOut.0 = Gauge32: 15 minutes
1411:NOTIFICATION-LOG-MIB::nlmStatsGlobalNotificationsLogged.0 = Counter32: 0 notifications
1412:NOTIFICATION-LOG-MIB::nlmStatsGlobalNotificationsBumped.0 = Counter32: 0 notifications
alumno@nagios:~/snmp/mibs$ 
```


Fig. 73: Salida del comando snmpwalk


```

alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -Of -cp public 192.168.1.5 | grep ifSpeed
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.2 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.3 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.4 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.5 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.6 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.7 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.8 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.9 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.10 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.11 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.12 = Gauge32: 100000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.13 = Gauge32: 4294967295
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.14 = Gauge32: 1000000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.15 = Gauge32: 1000000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.16 = Gauge32: 1000000000
alumno@nagios:~/snmp/mibs$ 
```

Fig. 74: Filtrado de la salida de snmpwalk


```

alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -On -cp public 192.168.1.5 ifSpeed.1
.1.3.6.1.2.1.2.2.1.5.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32:
10000000
alumno@nagios:~/snmp/mibs$ 
```

Fig. 75: Salidas con detalle del comando snmpwalk con parámetro fijado.

```

alumno@nagios: ~./snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -cpublic 192.168.1.5 ifSpeed.1
IF-MIB::ifSpeed.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpget -v1 -of -cpublic 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32:
10000000
alumno@nagios:~/snmp/mibs$ 

```

Fig. 76: Salida con y sin detalle de snmpwalk con parámetro fijado.

8.2. Plugins SNMP de Nagios¹⁶

8.2.1. Plugin check_snmp

Este plugin comprueba valores de OIDs utilizando el protocolo SNMP. Más adelante, en esta memoria, se detallan servicios que se pueden configurar con este comando. Puesto que es un comando muy utilizado, se adjunta la salida de la ayuda del comando (`check_snmp -h`):

```

check_snmp v1.4.15 (nagios-plugins 1.4.15)
Copyright (c) 1999-2007 Nagios Plugin Development Team
<nagiosplug-devel@lists.sourceforge.net>

Comprueba el estado de mÁquinas remotas y obtiene informaciÃ³n del sistema vÃ-a SNMP

Uso:
check_snmp -H <ip_address> -o <OID> [-w warn_range] [-c crit_range]
[-C community] [-s string] [-r regex] [-R regexi] [-t timeout] [-e retries]
[-l label] [-u units] [-p port-number] [-d delimiter] [-D output-delimiter]
[-m miblist] [-P snmp version] [-L seclevel] [-U secname] [-a authproto]
[-A authpasswd] [-x privproto] [-X privpasswd]

Options:
-h, --help
 Print detailed help screen
-V, --version
 Print version information
-H, --hostname=ADDRESS
 Host name, IP Address, or unix socket (must be an absolute path)
-p, --port=INTEGER
 Port number (default: 161)
-n, --next
 Use SNMP GETNEXT en vez de SNMP GET
-P, --protocol=[1|2c|3]
 VersiÃ³n del protocolo SNMP
-L, --seclevel=[noAuthNoPriv|authNoPriv|authPriv]
 Nivel de seguridad SNMPv3
-a, --authproto=[MD5|SHA]
 SNMPv3 auth proto
-x, --privproto=[DES|AES]
 SNMPv3 priv proto (default DES)
-C, --community=STRING
 Cadena de comunidad opcional para comunicaciÃ³n SNMP (el predeterminado es "public")
-U, --secname=USERNAME
 nombre de usuario SNMPv3
-A, --authpassword=PASSWORD
 contraseÃ±a de autenticaciÃ³n SNMPv3
-X, --privpasswd=PASSWORD
 contraseÃ±a de privacidad SNMPv3
-o, --oid=OID(s)
 Identificador(es) de objeto o variables SNMP cuyo valor desea consultar

```

¹⁶ Ver apartados 11.3.1, 11.3.2 y 11.3.3 del libro Nagios 2nd edition.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
-m, --miblist=STRING
 List of MIBS to be loaded (default = none if using numeric OIDs or 'ALL'
 para OID simbólicos)
-d, --delimiter=STRING
 Delimitador a usar cuando se analizan datos retornados. Predeterminado "="
 Todos los datos sobre el lado derecho de la delimitador se considera
 que los datos que deben utilizarse en la evaluación.
-w, --warning=THRESHOLD(s)
 Rango(s) de umbral de aviso
-c, --critical=THRESHOLD(s)
 Rango(s) de umbral crítico
--rate
 Enable rate calculation. See 'Rate Calculation' below
--rate-multiplier
 Converts rate per second. For example, set to 60 to convert to per minute
-s, --string=STRING
 Devuelve un estado OK (para esta OID) si CADENA coincide exactamente
-r, --ereg=REGEX
 Return OK state (for that OID) if extended regular expression REGEX matches
-R, --eregj=REGEX
 Return OK state (for that OID) if case-insensitive extended REGEX matches
--invert-search
 Invert search result (CRITICAL if found)
-l, --label=STRING
 Prefix label for output from plugin
-u, --units=STRING
 Etiqueta(s) de unidades para datos de salida (p.ej. «seg.»).
-D, --output-delimiter=STRING
 Separates output on multiple OID requests
-t, --timeout=INTEGER
 Seconds before connection times out (default: 10)
-e, --retries=INTEGER
 Número de intentos a usar en las peticiones
-v, --verbose
 Show details for command-line debugging (Nagios may truncate output)
```

This plugin uses the 'snmpget' command included with the NET-SNMP package.
Si no tiene el paquete instalado, necesitará descargarlo desde
<http://net-snmp.sourceforge.net> antes de usar este complemento.

Notas:

- Multiple OIDs may be indicated by a comma or space-delimited list (lists with internal spaces must be quoted). Maximum: 8 OIDs.
- See:
<http://nagiosplug.sourceforge.net/developer-guidelines.html#THRESHOLDFORMAT> for THRESHOLD format and examples.
- Cuando se comprueban múltiples OID, separa los rangos con comas como «-w 1:10,1:,20»
- Note that only one string and one regex may be checked at present
- All evaluation methods other than PR, STR, and SUBSTR expect that the value returned from the SNMP query is an unsigned integer.

Rate Calculation:

In many places, SNMP returns counters that are only meaningful when calculating the counter difference since the last check. check_snmp saves the last state information in a file so that the rate per second can be calculated. Use the --rate option to save state information. On the first run, there will be no prior state - this will return with OK. The state is uniquely determined by the arguments to the plugin, so changing the arguments will create a new state file.

Send email to nagios-users@lists.sourceforge.net if you have questions regarding use of this software. To submit patches or suggest improvements, send email to nagiosplug-devel@lists.sourceforge.net

8.2.2. Plugin check_ifstatus y check_ifoperstatus

Estos plugins permiten conocer el estado de las interfaces.

8.3. Otros Plugins SNMP

Se pueden descargar de la web de Nagios Exchange¹⁷. A continuación se muestra la utilización de cinco de ellos, escritos en lenguaje Perl:

- » check_catalyst_temp.pl
- » check_catalyst_flash.pl
- » check_catalyst_mem.pl
- » check_catalyst_fans.pl
- » check_catalyst_load.pl

Antes de ejecutarlos, hay que instalar el módulo NET::SNMP de Perl. Si no está instalado, aparecerá el error:

Can't locate Net/SNMP.pm

Para instalarlo, ejecutar los siguientes comandos:

```
sudo perl -MCPAN -e shell
```

En la shell que aparecerá, ejecutar el install (es posible que pregunte cosas, aceptar todo):

```
CPAN>install Net::SNMP
```

Una vez instalado, hay que modificar la ruta a los plugins de Nagios. Para ello editar cada uno de los scripts y modificar las líneas para especificar la ruta correcta:

```
#use lib "/usr/lib/nagios/plugins/";
use lib "/usr/local/nagios/libexec/";
```

La imagen siguiente muestra la ejecución de los scripts:

```
alumno@nagios:~/Escritorio$ ./check_catalyst_fans.pl -s 192.168.1.5 -C public
OK: chassis: normal!
alumno@nagios:~/Escritorio$ ./check_catalyst_flash.pl -s 192.168.1.5 -C public -w 90 -c 70
CRITICAL: Onboard system FLASH: Size: 16128000 Free: 1004032 (6%) Status: available VPP: installed!
alumno@nagios:~/Escritorio$ ./check_catalyst_mem.pl -s 192.168.1.5 -C public -w 90 -c 70
CRITICAL: I/O: valid, Used: 3224076B Free: 5164532B (61%)! Processor: valid, Used: 15601544B Free: 27475916B (63%)!|WARNING <= 90%, CRITICAL <= 70%
alumno@nagios:~/Escritorio$ ./check_catalyst_load.pl -s 192.168.1.5 -C public -c 90,90,90 -w 70,70,70
OK: CPU0: 0% 1% 2%
alumno@nagios:~/Escritorio$ ./check_catalyst_temp.pl -s 192.168.1.5 -C public -c 90,90,90 -w 70,70,70
OK: CPU0: 16% 2% 3%
alumno@nagios:~/Escritorio$
```

Fig. 77: Scripts en Perl para desarrollar más comandos en Nagios.

¹⁷ <http://exchange.nagios.org/directory/Plugins/Network-Protocols/SNMP>

Estos comandos, una vez comprobado su funcionamiento, se pueden integrar en los ficheros .cfg de Nagios.

La ejecución anterior se ha hecho sobre un switch CISCO CATALYST 3550-12G. Este switch no soporta la consulta sobre sensores de temperatura. Otros switches de CISCO sí dan una lectura correcta.

8.4. SNMP Traps

8.4.1. Envío y recepción de traps

Para poder recibir traps, primero hay que configurar el dispositivo. Una vez habilitadas y configurada la estación que recibirá estos traps, hay que utilizar una herramienta que sea capaz de leerlos (UDP, puerto 162). La siguiente figura muestra unas traps recibidas al desconectar un puerto Ethernet (tipo linkdown) en un switch CISCO CATALYST 3550.

Fig. 78: Traps SNMP enviadas por un switch y recibidas en la estación de gestión.

Las líneas siguientes habilitan el envío de traps a la estación gestora 192.168.1.100¹⁸ en un switch snmp (desde modo config):


```
snmp-server community public ro
snmp-server community private rw
snmp-server host 192.168.1.100 traps public
snmp-server enable traps
```

¹⁸ Desactivar el firewall de la estación o añadir reglas para ICMP y UDP en los puertos involucrados.


```
192.168.1.5 - PuTTY
Switch_RED3(config)#snmp-server community public ro
Switch_RED3(config)#snmp-server community private rw
Switch_RED3(config)#snmp-server host 192.168.1.102 traps public
Switch_RED3(config)#snmp-server enable traps
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
```

Fig. 79: Configuración comunidad y traps SNMP en switch CISCO.


```
192.168.1.5 - PuTTY
Switch_RED3(config)#snmp-server enable traps ?
bridge Enable SNMP STP Bridge MIB traps
cef Enable SNMP CEF traps
cluster Enable Cluster traps
config Enable SNMP config traps
config-copy Enable SNMP config-copy traps
config-ctid Enable SNMP config-ctid traps
copy-config Enable SNMP config-copy traps
cpu Allow cpu related traps
eigrp Enable SNMP EIGRP traps
entity Enable SNMP entity traps
envmon Enable SNMP environmental monitor traps
errdisable Enable SNMP errdisable notifications
flash Enable SNMP FLASH notifications
hsrp Enable SNMP HSRP traps
mac-notification Enable SNMP MAC Notification traps
port-security Enable SNMP port security traps
power-ethernet Enable SNMP power ethernet traps
snmp Enable SNMP traps
storm-control Enable SNMP storm-control trap parameters
stpx Enable SNMP STPX MIB traps
syslog Enable SNMP syslog traps
transceiver Enable SNMP transceiver traps
tty Enable TCP connection traps
vlan-membership  Enable SNMP VLAN membership traps
vlancreate Enable SNMP VLAN created traps
vlandelete Enable SNMP VLAN deleted traps
vtp Enable SNMP VTP traps
<cr>
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
Switch_RED3(config)#
```

Fig. 80: Tipos de traps (CISCO CATALYST 3550-12G).

Abrir la herramienta de captura para recibir los traps. En el mercado hay numerosas herramientas con versiones de evaluación que, aunque tienen capacidades limitadas, permiten leer un número limitado de traps y así permitir verificar la configuración de los equipos.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 81: Herramienta de captura de traps SNMP Trap Ringer Console de MG-SOFT.

Según se envíen los traps, aparecerán en la ventana. Esta herramienta sólo permite recibir los primeros 5 traps. Después de esto reiniciar para seguir recibiendo más:

Fig. 82: Vista detalle de trap de tipo LINKUP.

Fig. 83: Vista detalle de trap de tipo cold-start.

8.4.2. NSCA, configuración de traps en Nagios

Nagios tiene un sistema para poder recibir notificaciones mediante una tubería (pipe de UNIX). Se denomina NSCA¹⁹²⁰(Nagios Service Check Acceptor). Sin embargo, se debe instalar un software que adapte los traps y se los envíe a este componente de Nagios.

Para ello, si no se ha hecho antes, se debe instalar el paquete completo net-snmp que incluye la herramienta *snmptrap*.

8.5. Desarrollo de una Herramienta de captura de Traps

A continuación se muestra el código fuente en Java de un programa que captura los paquetes enviados mediante los traps del protocolo SNMP.

```
package dsockets;

import java.net.*;
import java.io.*;

public class servidor {

 public static void main(String Args[]) throws IOException {
 byte buffer[] = new byte[500];
 String cadena;
 int p=162;
 DatagramSocket conexion = new DatagramSocket(p);
 System.out.println("Servidor escuchando en el puerto: "+p);
 DatagramPacket dp;
 int i=1;
 do {
 dp = new DatagramPacket(buffer,buffer.length);
 System.out.println("... esperando traps ...");
 conexion.receive(dp);
 buffer = dp.getData();
 cadena = (new String(buffer)).substring(0,dp.getLength());
 //System.out.write(dp.getData(),0,dp.getLength());
 }
 }
}
```

¹⁹ http://nagios.sourceforge.net/download/contrib/documentation/misc/NSCA_Setup.pdf

²⁰ Ver apartado 14.6 del libro Nagios 2nd edition.

```
 System.out.println("");
 System.out.println("[ "+i+" ] Se ha recibido un trap [longitud =
"+dp.getLength()+" bytes]");
 System.out.println("-----");
-----");
 System.out.println(cadena);
 System.out.println("-----");
-----");
 System.out.println("");
 i++;
 }
 while (!cadena.equals("adios"));
 conexion.disconnect();
 conexion.close();
}
}
```

A continuación se muestra una captura del programa en Java que captura traps:

Fig. 84: Ejecución del servidor de lectura de traps (servidor.class)

Para ejecutarlo, se debe tener instalada una máquina Java (al menos JRE²¹). Se debe descomprimir y copiar en el directorio x:\dsockets, para que funcione la línea de la captura anterior.

Esta herramienta tan sólo pretende ser un ejemplo de captura. Existen librerías en Java para poder decodificar los paquetes recibidos.

²¹ <http://www.oracle.com/technetwork/java/javase/downloads/index.html>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 85: Página de descarga de Java (JDK o JRE)

En caso de tener una herramienta de este tipo ya instalada, hay que deshabilitar el servicio para liberar el puerto del servicio (no puede haber dos servidores arrancados usando el mismo puerto). En este caso configurar el inicio manual (parar no suele ser suficiente):

Fig. 86: Servicios relacionados con los traps SNMP.

9. CASOS PRÁCTICOS DE GESTIÓN DE SERVICIOS Y APLICACIONES

9.1. Informix

Utilizando SNMP, se puede monitorizar el estado de este servidor. Se sondea el puerto TCP 1527, que es donde está arrancado el servidor en los sistemas del SACYL, y se prueba el proceso Oninit.

```
#####
#
# Informix ONLINE SERVICE DEFINITIONS
#
#####
#
# Define a service to check if process exist.
# 'Proceso Oninit'
# comando 'check_snmp_process_lento'
define service{
 use generic-service ; Name of service template to use
 host_name pacientes
 service_description IFX Proceso Oninit
 check_command check_snmp_process_lento!oninit!0!0!-r
}

#
# Define a service to check the connection to TCP port.
# Warning over 1 second on time response,critical over 2 seconds
# 'Puerto_Informix_1527'
define service{
 use generic-service ;Name of service template to use
 hostgroup_name informix-servers
 service_description IFX Serv_ifx 1527
 check_command check_tcp_hcuv!1527!1!2
}
```

El comando modificado check_snmp_lento se utiliza cuando es necesario ampliar el timeout en la ejecución del mismo, debido a la sobrecarga del servidor y el consiguiente tiempo de respuesta en ejecutarlo. Se puede añadir al fichero commands.cfg:

```
# 'check_snmp_process_lento' command definition. Servidor lento
# Comprueba si se encuentra en ejecución el proceso suministrado como argumento
define command{
 command_name check_snmp_process_lento
 command_line $USER1$/check_snmp_process_lento.pl -H $HOSTADDRESS$ -C
$USER5$ -n $ARG1$ -w $ARG2$ -c $ARG3$ $ARG4$
 ;$ARG1$ proceso a comprobar
 ;$ARG2$ warning
 ;$ARG3$ critical
 ;$ARG4$ parámetros opcionales (-r)
}

#
# Check connection to tcp port
# 'check_tcp' command
define command{
 command_name check_tcp_hcuv
 command_line $USER1$/check_tcp -H $HOSTADDRESS$ -p $ARG1$ -w $ARG2$ -c
$ARG3$ 
 ;$ARG1$ port
 ;$ARG2$ warning
 ;$ARG3$ critical
}
```

El fragmento de código modificado del script snmp_process en Perl es el siguiente:

```
#!/usr/bin/perl -w
#####
# check_snmp_process #####
my $Version='1.10';
# Date : Oct 12 2007
# Author : Patrick Proy (patrick at proy dot org)
# Help : http://nagios.manubulon.com
# Licence : GPL - http://www.fsf.org/licenses/gpl.txt
# Contrib : Makina Corpus, adam At greekattic d0t com
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

# TODO : put $o_delta as an option
# If testing on localhost, selects itself....
#####
#
# help : ./check_snmp_process -h

use strict;
use Net::SNMP;
use Getopt::Long;

#####
# BASE DIRECTORY FOR TEMP FILE #####
my $o_base_dir="/tmp/tmp_Nagios_proc.";
my $file_history=2000; # number of data to keep in files.
my $delta_of_time_to_make_average=300; # 5minutes by default

# Nagios specific

$my $STIMEOUT = 15;
my $STIMEOUT = 70;

```

Como ejemplo práctico, se puede consultar el fichero de configuración completo para la gestión de pacientes en el anexo VI. El resultado es el de la figura siguiente:

Fig. 87: Estado de los servicios monitorizados para la gestión de pacientes.

9.2. Oracle

En la siguiente figura se muestran los servicios de Oracle que se han seleccionado como los importantes para monitorizar en el servicio.

Además de la comprobación de conexión utilizando un ping, y del puerto de escucha (TCP del servidor), se han incluido comprobaciones de los tablespaces que se han identificado como importantes.

Host ↑↓	Service ↑↓	Status ↑↓
oracleserver	ORACLE tablespace	OK
	ORACLE tablespace USERS	WARNING
	ORACLE ESTADO	OK
	PING	OK
	PUERTO tcp 1521	OK
	Usuarios oracle	OK

Fig. 88: Servicios de Oracle monitorizados.

Para la monitorización de los servicios en Nagios, se han creado comandos específicos. Algunos son variaciones de los comandos estándar de Nagios y otros son nuevos, utilizando scripts de Perl y programas en Java.

Será necesario tener instalado el intérprete de Perl²² y al menos el runtime de Java²³.

9.2.1. Servicio de comprobación de la máquina (ping)

Para comprobar que la máquina está online se usa el comando de comprobación que utiliza el comando *check_ping* integrado en la instalación base de Nagios:

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description PING
 check_command check_ping!100.0,20%!500.0,60%
```

9.2.2. Servicio de comprobación del puerto del servidor Oracle

El servidor Oracle escucha en el puerto TCP 1521. Para monitorizar este servicio se ha creado el comando *check_tcp_10*.

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description PUERTO_tcp_1521
 check_command check_tcp_10
```

El comando *check_tcp_10* se define de la siguiente manera, en base al estándar de Nagios *check_tcp*:

```
define command{
 command_name check_tcp_10
 command_line $USER1$/check_tcp -H 10.36.32.10 -p 1521
```

9.2.3. Servicio ORACLE tablespace

Este servicio comprueba el estado de un tablespace. El servicio se define de la forma:

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description ORACLE tablespace
```

²² Ver instalación de Nagios en el capítulo correspondiente de este libro.

²³ Descargar Java SE (JRE o JSR) en:

<http://www.oracle.com/technetwork/java/javase/downloads/index.html>

```

 check_command check_tablespace_oracle
}

```

Este servicio utiliza el comando `check_tablespace_oracle` que se crea con el siguiente código:

```

define command{
 command_name check_tablespace_oracle
 command_line java -classpath /usr/local/nagios/libexec/ check_tablespace_oracle
10.36.32.10 1521 orcl CSMA "CSMA" -d
}

```

La salida se puede observar en la siguiente figura:

Current Status:	OK (for 0d 9h 42m 27s)
Status Information:	DB connect: jdbc:oracle:thin:CSMA/CSMA@10.36.32.10:1521:orcl DB query: select df.TABLESPACE_NAME, df.FILE_ID, ((df.BYTES+fs.BYTES)/1024) kbytes_max, (df.BYTES/1024) kbytes_used, round(((df.BYTES - fs.BYTES) / df.BYTES) * 100) usage_pct from (select TABLESPACE_NAME, sum(BYTES) BYTES, count(distinct FILE_ID) FILE_ID from dba_data_files group by TABLESPACE_NAME) df, (select TABLESPACE_NAME, sum(BYTES) BYTES from dba_free_space group by TABLESPACE_NAME) fs where df.TABLESPACE_NAME=fs.TABLESPACE_NAME order by df.TABLESPACE_NAME asc Name: EXAMPLE Files: 1 Space total: 125568 KB Space used: 102400 KB Space % used: 77 % Name: SYSAUX Files: 1 Space total: 410304 KB Space used: 399360 KB Space % used: 97 % Name: SYSTEM Files: 1 Space total: 503104 KB Space used: 501760 KB Space % used: 100 % Name: UNDOTBS1 Files: 1 Space total: 422080 KB Space used: 215040 KB Space % used: 4 % Name: USERS Files: 3 Space total: 2421888 KB Space used: 1270016 KB Space % used: 9 %
Performance Data:	
Current Attempt:	1/4 (HARD state)

Fig. 89: Salida del comando de comprobación de tablespace.

En el resultado se puede ver que la conexión a la base de datos se ha realizado correctamente y por tanto podemos ejecutar la consulta SQL. En la parte inferior, en las cadenas que empiezan por “Name”, se muestran los distintos tablespace que existen y porcentaje usado.

Este servicio utiliza el programa de Java `check_tablespace_oracle`. El código completo se puede consultar en el anexo X. Para invocarlo, se puede ejecutar el comando desde la línea de comandos:

```
java -classpath /usr/local/nagios/libexec/ check_tablespace_oracle 10.36.32.10 1521 orcl CSMA "CSMA" -d
```

9.2.4. ORACLE tablespace USERS

Se utiliza el mismo código, pero esta vez sólo consulta un tablespace. El tablespace monitorizado es USERS. En el comando se fijan los parametros de warning y error.

La salida se muestra en la siguiente figura:

Service State Information	
Current Status:	WARNING (for 0d 9h 44m 2s)
Status Information:	Tablespace WARN: USERS 9% used
Performance Data:	USERS: 3 datafiles, used 1270016 KB of 2421888 KB total

Fig. 90: Resultado de la consulta del tablespace USERS.

Se utiliza el servicio Oracle tablespace USERS:

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description ORACLE tablespaces USERS
 check_command  check_tablespace_oracle2
}
```

Este servicio utiliza un nuevo comando escrito *check_tablespace_oracle2*:

```
define command{
 command_name  check_tablespace_oracle2
 command_line java -classpath /usr/local/nagios/libexec/ check_tablespace_oracle
10.36.32.10 1521 orcl CSMA "CSMA" USERS 1000000 3000000
}
```

Como en el servicio anterior, utiliza el programa de Java *check_tablespace_oracle*. El código completo se puede consultar en el anexo X.

9.2.5. ORACLE estado

Este comando, además de hacer una conexión con la base de datos, puede comprobar los parámetros de rendimiento de la base de datos que se necesiten en cualquier momento.

La siguiente figura muestra el resultado de la ejecución del comando:

Current Status:	OK (for 0d 9h 49m 28s)
Status Information:	Dictionary Cache Hit Ratio 98.356
	Library Cache Hit Ratio 99.431
	DB Block Buffer Cache Hit Ratio 99.974
	Latch Hit Ratio 99.996
	Disk Sort Ratio .000
	Rollback Segment Waits .005
	Dispatcher Workload .000
	Usuarios concurrentes 9.000

Fig. 91: Resultados de rendimiento de Oracle.

La definición del servicio es la siguiente:

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description ORACLE_ESTADO
 check_command  check_oracle_instant!1521!orcl!CSMA!CSMA
}
```

El servicio ORACLE_ESTADO utiliza el comando *check_oracle_instant*. Este es un script escrito en lenguaje Perl. El listado completo de este script se puede consultar en el anexo XIII.

9.2.6. Usuarios ORACLE

Este comando es interesante por dos motivos. En primer lugar, utilizando este comando se puede averiguar qué usuarios están conectados. Además también permite conocer el número de conexiones simultáneas que existen en un determinado instante.

La siguiente figura muestra el resultado de la ejecución del servicio:

Fig. 92: Resultado de Oracle users.

El servicio que se utiliza se define como:

```
define service{
 use local-service ; Name of service template to use
 host_name oracleserver
 service_description Usuarios oracle
 check_command  check_users_oracle
}
```

Utiliza el comando *check users oracle*:

```
define command{
 command_name check_users_oracle
 command_line java -classpath /usr/local/nagios/libexec/ check_users_oracle 10.36.32.10
1521 orcl CSMA "CSMA" 70 100
}
```

Este nuevo comando creado utiliza el programa Java *check_users_oracle*, que se incluye de forma completa en el anexo XI.

Para optimizar este comando se deberían quitar algunos null y los usuarios de sistema. También hay que tener en cuenta que algunos usuarios como por ejemplo CSMA, es un usuario de una aplicación.

9.3. Mysql

Al igual que en Oracle, este gestor permite verificar muchos de los parámetros que antes se han identificado como críticos. Sin embargo, Oracle se utiliza mucho más en los servicios, por lo que el trabajo se ha centrado en dicha herramienta.

Además de ver el estado de las tablas, el espacio en disco o memoria, también se puede monitorizar el estado del servidor verificando el proceso *mysqld*. Para ello, se puede utilizar el comando snmp para verificar los procesos que están arrancados:

```
define service {
 use generic-service
 host_name monitorlinux
 service_description Mysql service
 check_command check_snmp_process!public!mysqld!0,2!0,2
}
```

9.4. SQL server

Para monitorizar el estado del servidor, se puede gestionar el proceso *sqlservr*:

```
define service{
 use generic-service
 host_name callmanager
 service_description SQL Server
 check_command check_snmp_process!public!sqlservr!3,100!0!-2 -m 20,30 -u 90,99
}
```

Un ejemplo de monitorización se puede ver en la gestión de un Call Manager de Cisco, más adelante en este capítulo.

9.5. IIS

IIS ofrece los contadores para servicios de (SNMP). Estos contadores se definen con más detalle en tres archivos MIB: Inetsrv.mib, Http.mib y Ftp.mib, que se pueden encontrar en la carpeta Windir\System32. Inetsrv.MIB es un objeto contenedor para los otros dos archivos y, por tanto, no contiene contadores.

En la MIB (HTTP.MIB) se pueden ver alguno de ellos, por ejemplo el número de ficheros enviados (1.3.6.1.4.1.311.1.7.3.1.5.0), o los usuarios anónimos actuales atendidos por el servidor (1.3.6.1.4.1.311.1.7.3.1.7.0). Ver el siguiente fragmento de la MIB²⁴:

```
HTTPSERVER-MIB DEFINITIONS ::= BEGIN

IMPORTS
 enterprises,
 OBJECT-TYPE,
 Counter
 FROM RFC1155-SMI
 internetServer
 FROM INTERNETSERVER-MIB;

-- microsoft OBJECT IDENTIFIER ::= { enterprises 311 }
-- software OBJECT IDENTIFIER ::= { microsoft 1 }
-- internetServer OBJECT IDENTIFIER ::= { software 7 }
-- httpServer OBJECT IDENTIFIER ::= { internetServer 3 }
-- httpStatistics OBJECT IDENTIFIER ::= { httpServer 1 }

-- Http Server Statistics

 totalBytesSentHighWord OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 DESCRIPTION
 "This is the high 32-bits of the total number of
 of BYTES sent by the HTTP Server."
 ::= { httpStatistics 1 }

 totalBytesSentLowWord OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 DESCRIPTION
 "This is the low 32-bits of the total number of
 of BYTES sent by the HTTP Server."
 ::= { httpStatistics 2 }

 totalBytesReceivedHighWord OBJECT-TYPE
 SYNTAX Counter
 ACCESS read-only
 STATUS mandatory
 DESCRIPTION
 "This is the high 32-bits of the total number of
 of BYTES received by the HTTP Server."
 ::= { httpStatistics 3 }
```

²⁴ La MIB completa se puede consultar en el anexo IX.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

totalBytesReceivedLowWord OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the low 32-bits of the total number of
 of BYTES received by the HTTP Server."
 ::= { httpStatistics 4 }

totalFilesSent OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the total number of files sent by this
 HTTP Server."
 ::= { httpStatistics 5 }

totalFilesReceived OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the total number of files received by this
 HTTP Server."
 ::= { httpStatistics 6 }

currentAnonymousUsers OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of anonymous users currently
 connected to the HTTP Server."
 ::= { httpStatistics 7 }

```

El siguiente fichero de configuración permite consultar algunos contadores interesantes:

```

define service{
 use generic-service ; Inherit values from a template
 host_name monitorwindows
 service_description HTTP counters files sent SNMP
 check_command check_snmp!-C public -o .1.3.6.1.4.1.311.1.7.3.1.5.0
}
define service{
 use generic-service ; Inherit values from a template
 host_name monitorwindows
 service_description HTTP usuarios actuales
 check_command check_snmp!-C public -o .1.3.6.1.4.1.311.1.7.3.1.7.0
}
define service{
 use generic-service ; Inherit values from a template
 host_name monitorwindows
 service_description HTTP conexiones actuales
 check_command check_snmp!-C public -o .1.3.6.1.4.1.311.1.7.3.1.13.0
}
define service{
 use generic-service ; Inherit values from a template
 host_name monitorwindows
 service_description HTTP num max conexiones simultaneas
 check_command check_snmp!-C public -o .1.3.6.1.4.1.311.1.7.3.1.14.0
}

```

Para comprobar si el plugin funciona, se puede utilizar la aplicación apache benchmarking tanto para apache como IIS. Esta aplicación permite lanzar peticiones concurrentes a un servidor http. En el siguiente ejemplo se lanzan 8000 en total en grupos de 600 concurrentes en el servidor IIS 172.25.80.132:

```

alumno@nagios:~$ ab -n 8000 -c 600 http://172.25.80.132/
This is ApacheBench, Version 2.3 <$Revision: 655654 $>
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/

```

```

Benchmarking 172.25.80.132 (be patient)
Completed 800 requests
Completed 1600 requests
Completed 2400 requests
Completed 3200 requests

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

Completed 4000 requests
Completed 4800 requests
Completed 5600 requests
Completed 6400 requests
Completed 7200 requests
Completed 8000 requests
Finished 8000 requests

Server Software: Microsoft-IIS/7.5
Server Hostname: 172.25.80.132
Server Port: 80

Document Path: /
Document Length: 689 bytes

Concurrency Level: 600
Time taken for tests: 2.572 seconds
Complete requests: 8000
Failed requests: 0
Write errors: 0
Total transferred: 7456000 bytes
HTML transferred: 5512000 bytes
Requests per second: 3110.38 [#/sec] (mean)
Time per request: 192.902 [ms] (mean)
Time per request: 0.322 [ms] (mean, across all concurrent requests)
Transfer rate: 2830.93 [Kbytes/sec] received

Connection Times (ms)
 min  mean[+/-sd] median max
Connect: 0 2.4 1 16
Processing: 6 148 22.7 150 200
Waiting: 6 148 22.7 149 200
Total: 22 150 20.9 151 201

Percentage of the requests served within a certain time (ms)
  50% 151
  66% 157
  75% 159
  80% 160
  90% 165
  95% 180
  98% 189
  99% 190
100% 201 (longest request)
alumno@nagios:~$
```

La siguiente figura muestra el servidor IIS monitorizado en Nagios:

monitorwindows	Explorer	OK	03-08-2012 14:52:54	0d 0h 31m 56s	1/3	explorer.exe: Running
	HTTP conexiones actuales	OK	03-08-2012 14:54:15	0d 0h 2m 50s	1/3	SNMP OK - 600
	HTTP counters files sent SNMP	OK	03-08-2012 14:52:47	0d 0h 38m 2s	1/3	SNMP OK - 464395
	HTTP num max conexiones simultaneas	OK	03-08-2012 14:53:34	0d 0h 3m 55s	1/3	SNMP OK - 603
	HTTP usuarios actuales	OK	03-08-2012 14:54:27	0d 0h 29m 38s	1/3	SNMP OK - 1
	IIS - W3SVC	OK	03-08-2012 14:48:21	0d 0h 36m 29s	1/3	W3SVC: Started
	IS via SNMP	WARNING	03-08-2012 14:47:19	0d 0h 17m 31s	3/3	15 process matching svchost (> 3) (<= 100):OK; Mem : 29.1Mb > 20 WARNING, Cpu : 1% OK
	NSClient++ Version	OK	03-08-2012 14:48:17	0d 0h 36m 33s	1/3	NSClient++ 0.4.0_172 2012-05-06
	Unidad C	OK	03-08-2012 14:49:15	0d 0h 45m 35s	1/3	C: Label:UnidadC Serial Number fca858e2: 45%used(11108MB/24474MB) (<80%): OK
	Uptime	OK	03-08-2012 14:51:23	0d 0h 43m 27s	1/3	SNMP OK - Timetics: (26466487) 3 days, 1:31:04.87
	Windows Load	OK	03-08-2012 14:52:08	0d 0h 2m 42s	1/3	1 CPU, load 0.0% < 4% : OK

Fig. 93: Servidor Microsoft Internet Information Server monitorizado con Nagios.

9.6. Apache

El comando incluido en el fichero commands.cfg permite comprobar el funcionamiento del servidor http:

```
# 'check_http' command definition
define command{
 command_name check_http
 command_line $USER1$/check_http -I $HOSTADDRESS$ $ARG1$
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

monitorlinux	/	OK	03-08-2012 14:33:40	3d 19h 38m 51s	1/3	
	Apache Processes	OK	03-08-2012 14:38:09	3d 19h 24m 22s	1/3	7 process matching apache2 (> 3) (<= 100):OK, Mem : 7.5Mb OK, Cpu : 0% OK
	HTTP	OK	03-08-2012 14:42:07	3d 19h 35m 24s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0.002 segundo tiempo de respuesta
	Linux Load	OK	03-08-2012 14:38:05	3d 19h 34m 26s	1/3	Load : 0.00 0.01 0.05 : OK
	PING	OK	03-08-2012 14:40:03	3d 19h 38m 28s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 0.50 ms
	SSH	OK	03-08-2012 14:42:11	3d 19h 35m 20s	1/4	SSH OK - OpenSSH_5.8p1 Debian-ubuntu3 (protocolo 2.0)
	Swap	OK	03-08-2012 14:38:09	3d 19h 34m 22s	1/3	Swap space: 1%used(6MB/1022MB) (<80%) : OK
	Uptime	OK	03-08-2012 14:42:15	3d 19h 30m 16s	1/3	SNMP OK - Timeticks: (34663151) 4 days, 0:17:11.51

Fig. 94: Resultado de la comprobación de un servidor Apache.

El fichero de configuración de la máquina a monitorizar deberá contener la línea:

```
define service{
 use
 host_name
 service_description
 check_command
 notifications_enabled
}
```

; Name of service template to use

Además de este servicio, se puede monitorizar el número de procesos de apache, y así controlar el estado de las peticiones que Apache está sirviendo.

```
define service{
 use
 host_name
 service_description
 check_command
}
}

generic-service
monitorlinux
Apache Processes
check_snmp_process!public!apache2!3,100!0!-2 -m 20,30 -u 90,99
```

Para comprobar si el plugin funciona, se puede utilizar la aplicación apache benchmarking tanto para apache como IIS. Esta aplicación permite lanzar peticiones concurrentes a un servidor http. En el siguiente ejemplo se lanzan 8000 en total en grupos de 600 concurrentes en el servidor apache 172.25.80.134:

```
alumno@nagios:~$ ab -n 6000 -c 800 http://172.25.80.134/
This is ApacheBench, Version 2.3 <$Revision: 655654 $>
Copyright 1996 Adam Twiss, Zeus Technology Ltd, http://www.zeustech.net/
Licensed to The Apache Software Foundation, http://www.apache.org/
```

```
Benchmarking 172.25.80.134 (be patient)
Completed 600 requests
Completed 1200 requests
Completed 1800 requests
Completed 2400 requests
Completed 3000 requests
Completed 3600 requests
Completed 4200 requests
Completed 4800 requests
Completed 5400 requests
Completed 6000 requests
Finished 6000 requests
```

```
Server Software: Apache/2.2.17
Server Hostname: 172.25.80.134
Server Port: 80

Document Path: /
Document Length: 177 bytes

Concurrency Level: 800
Time taken for tests: 4.988 seconds
Complete requests: 6000
Failed requests: 0
Write errors: 0
Total transferred: 2718000 bytes
HTML transferred: 1062000 bytes
Requests per second: 1202.97 [#/sec] (mean)
Time per request: 665.023 [ms] (mean)
Time per request: 0.831 [ms] (mean, across all concurrent requests)
Transfer rate: 532.17 [Kbytes/sec] received
```

```
Connection Times (ms)
 min  mean[+/-sd] median max
Connect: 0 3 5.0 2 30
Processing: 2 77  313.5 18 4956
```

```

Waiting: 2 76 313.6 17 4955
Total: 9 80 316.5 20 4974

Percentage of the requests served within a certain time (ms)
 50% 20
 66% 22
 75% 24
 80% 26
 90% 31
 95% 233
 98% 1516
 99% 1523
100% 4974 (longest request)
alumno@nagios:~$
```


Fig. 95: Procesos apache2 lanzados con la aplicación apache benchmarking.

En la página web de Nagios Exchange se pueden descargar multitud de plugins de Apache para Nagios²⁵.

9.7. Cisco Call Manager

Al igual que otros dispositivos y servicios, es posible gestionar los servicios de telefonía IP de Cisco. Además de las variables SNMP que se pueden consultar como otra máquina cualquiera, Cisco pone a disposición una serie de MIBs para acceder a objetos propios con información sobre los servicios de telefonía IP.

Las MIBS son: CISCO-CCM-MIB.my, CISCO-CDP-MIB.my y SYS-APPL-MIB.my. Se pueden consultar y descargar en la web de Cisco²⁶ y en la web oidview.com seleccionando como fabricante Cisco (9)²⁷.

Algunos OIDs interesantes para consultar en Nagios son:

Tabla VIII: Resumen de objetos y OIDs gestionables para Cisco Call Manager.

²⁵

http://exchange.nagios.org/index.php?option=com_mtree&task=search&Itemid=74&searchword=apache2

²⁶ <ftp://ftp.cisco.com/pub/mibs/supportlists/callmanager/callmanager-supportlist.html>

²⁷ <http://www.oidview.com/mibs/9/md-9-1.html>

OBJETO	OID
"ccmPhoneInfo"	"1.3.6.1.4.1.9.9.156.1.2"
"ccmGatewayInfo"	"1.3.6.1.4.1.9.9.156.1.3"
"ccmPhoneTable"	"1.3.6.1.4.1.9.9.156.1.2.1"
"ccmPhoneExtensionTable"	"1.3.6.1.4.1.9.9.156.1.2.2"
"ccmPhoneFailedTable"	"1.3.6.1.4.1.9.9.156.1.2.3"
"ccmPhoneStatusUpdateTable"	"1.3.6.1.4.1.9.9.156.1.2.4"
"ccmPhoneExtntTable"	"1.3.6.1.4.1.9.9.156.1.2.5"
"ccmPhoneEntry"	"1.3.6.1.4.1.9.9.156.1.2.1.1"
"ccmPhoneIndex"	"1.3.6.1.4.1.9.9.156.1.2.1.1.1"
"ccmPhonePhysicalAddress"	"1.3.6.1.4.1.9.9.156.1.2.1.1.2"
"ccmPhoneType"	"1.3.6.1.4.1.9.9.156.1.2.1.1.3"
"ccmPhoneDescription"	"1.3.6.1.4.1.9.9.156.1.2.1.1.4"
"ccmPhoneUserName"	"1.3.6.1.4.1.9.9.156.1.2.1.1.5"
"ccmPhoneIpAddress"	"1.3.6.1.4.1.9.9.156.1.2.1.1.6"
"ccmPhoneStatus"	"1.3.6.1.4.1.9.9.156.1.2.1.1.7"
"ccmPhoneFailedRegFailReason"	"1.3.6.1.4.1.9.9.156.1.2.3.1.12"
"ccmPhoneStatusUpdateEntry"	"1.3.6.1.4.1.9.9.156.1.2.4.1"
"ccmPhoneStatusUpdateIndex"	"1.3.6.1.4.1.9.9.156.1.2.4.1.1"
"ccmPhoneStatusPhoneIndex"	"1.3.6.1.4.1.9.9.156.1.2.4.1.2"
"ccmPhoneStatusUpdateTime"	"1.3.6.1.4.1.9.9.156.1.2.4.1.3"
"ccmPhoneStatusUpdateType"	"1.3.6.1.4.1.9.9.156.1.2.4.1.4"
"ccmPhoneStatusUpdateReason"	"1.3.6.1.4.1.9.9.156.1.2.4.1.5"
"ccmPhoneStatusUnregReason"	"1.3.6.1.4.1.9.9.156.1.2.4.1.6"
"ccmPhoneStatusRegFailReason"	"1.3.6.1.4.1.9.9.156.1.2.4.1.7"
"ccmActivePhones"	"1.3.6.1.4.1.9.9.156.1.5.1"
"ccmInActivePhones"	"1.3.6.1.4.1.9.9.156.1.5.2"
"ccmActiveGateways"	"1.3.6.1.4.1.9.9.156.1.5.3"
"ccmInActiveGateways"	"1.3.6.1.4.1.9.9.156.1.5.4"
"ccmRegisteredPhones"	"1.3.6.1.4.1.9.9.156.1.5.5"

Para más detalle se puede consultar el árbol de OIDs disponible en la MIB CISCO-CDP-MIB.my en el anexo VII y en los enlaces de Cisco y oidview.com.

9.7.1. Configuración previa del Call Manager

Antes de utilizar las herramientas para consultar los servicios de telefonía IP con SNMP, hay que asegurarse de que los servidores estén correctamente instalados.

El primer paso es verificar en los servicios de Windows, si el servicio de agente SNMP está arrancado, y verificar (haciendo doble clic) la configuración del agente. Se debe verificar que la comunidad y permisos para la comunidad están configurados correctamente.

En la ventana de servicios en el menú de herramientas administrativas, se pueden ver los servicios relacionados con la telefonía IP que están corriendo:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

The screenshot shows the Windows Services snap-in window. The tree view on the left lists several services under 'Services (Local)', including Alerter, Application Management, ASF Agent, Automatic Updates, Background Intelligent Transfer Service, Cisco BARS Scheduler, Cisco CallManager, Cisco CDR Insert, Cisco CTIManager, Cisco CTL Provider, Cisco Database Layer Monitor, Cisco Extended Functions, Cisco IP Voice Media Streaming App, Cisco Messaging Interface, Cisco MOH Audio Translator, Cisco RIS Data Collector, Cisco Serviceability Reporter, Cisco Telephony Call Dispatcher, Cisco Tftp, Cisco Tomcat, ClipBook, COM+ Event System, and Computer Browser. The main pane displays a table with columns: Name, Description, Status, Startup Type, and Log On As. Most services are set to automatic startup and run as LocalSystem.

Name	Description	Status	Startup Type	Log On As
Alerter	Notifies sel...	Disabled	LocalSystem	
Application Management	Provides s...	Disabled	LocalSystem	
ASF Agent	Started	Automatic	LocalSystem	
Automatic Updates	Enables th...	Disabled	LocalSystem	
Background Intelligent Transfer Service	Transfers f...	Disabled	LocalSystem	
Cisco BARS Scheduler	Cisco BARS...	Started	Automatic	LocalSystem
Cisco CallManager	Started	Automatic	\CCMCDR	
Cisco CDR Insert	Started	Automatic	\CCMCDR	
Cisco CTIManager	Started	Automatic	\CCMSer...	
Cisco CTL Provider	Started	Automatic	\CCMSer...	
Cisco Database Layer Monitor	Started	Automatic	\SQLSvc	
Cisco Extended Functions	Started	Automatic	\CCMSer...	
Cisco IP Voice Media Streaming App	Started	Automatic	\CCMSer...	
Cisco Messaging Interface	Started	Automatic	\CCMSer...	
Cisco MOH Audio Translator	Started	Automatic	\CCMSer...	
Cisco RIS Data Collector	Started	Automatic	\SQLSvc	
Cisco Serviceability Reporter	Started	Automatic	\CCMSer...	
Cisco Telephony Call Dispatcher	Started	Automatic	\CCMSer...	
Cisco Tftp	Started	Automatic	\CCMSer...	
Cisco Tomcat	Started	Automatic	\CCMSer...	
ClipBook	Supports C...	Disabled	LocalSystem	
COM+ Event System	Provides a...	Started	Automatic	LocalSystem
Computer Browser	Maintains a...	Started	Automatic	LocalSystem

Fig. 96: Servicios de telefonía IP de Cisco.

Además de la telefonía, es necesario configurar el servicio SNMP. Para ello localizar el servicio SNMP Service:

The screenshot shows the Windows Services snap-in window. The tree view on the left lists various Windows services, including RunAs Service, Security Accounts Manager, Server, Smart Card, Smart Card Helper, SNMP Service (which is highlighted with a red circle), SNMP Trap Service, SQLSERVERAGENT, System Event Notification, Task Scheduler, TCP/IP NetBIOS Helper Service, Telephony, Terminal Services, Uninterruptible Power Supply, Utility Manager, VNC Server, Windows Installer, Windows Management Instrumentation, Windows Management Instrumentation Drive..., Windows Time, Wireless Configuration, Workstation, and World Wide Web Publishing Service. The main pane displays a table with columns: Name, Description, Status, Startup Type, and Log On As. The SNMP Service is shown as started and running as LocalSystem.

Name	Description	Status	Startup Type	Log On As
RunAs Service	Enables st...	Disabled	LocalSystem	
Security Accounts Manager	Stores sec...	Started	Automatic	LocalSystem
Server	Provides R...	Started	Automatic	LocalSystem
Smart Card	Manages a...	Manual	LocalSystem	
Smart Card Helper	Provides s...	Manual	LocalSystem	
SNMP Service	Includes a...	Started	Automatic	LocalSystem
SNMP Trap Service	Receives tr...	Started	Manual	LocalSystem
SQLSERVERAGENT	Started	Automatic	\SQLSvc	
System Event Notification	Tracks syst...	Started	Automatic	LocalSystem
Task Scheduler	Enables a ...	Disabled	LocalSystem	
TCP/IP NetBIOS Helper Service	Enables su...	Started	Automatic	LocalSystem
Telephony	Provides T...	Started	Manual	LocalSystem
Terminal Services	Provides a ...	Started	Automatic	LocalSystem
Uninterruptible Power Supply	Manages a...	Disabled	LocalSystem	
Utility Manager	Starts and ...	Disabled	LocalSystem	
VNC Server	Started	Automatic	LocalSystem	
Windows Installer	Installs, re...	Manual	LocalSystem	
Windows Management Instrumentation	Provides s...	Started	Automatic	LocalSystem
Windows Management Instrumentation Drive...	Provides s...	Started	Manual	LocalSystem
Windows Time	Sets the co...	Manual	LocalSystem	
Wireless Configuration	Provides a...	Disabled	LocalSystem	
Workstation	Provides n...	Started	Automatic	LocalSystem
World Wide Web Publishing Service	Provides W...	Started	Automatic	LocalSystem

Fig. 97: Servicios SNMP del Cisco Call Manager.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 98: Configuración del contacto y localización en SNMP.

Configurar la comunidad y los permisos para esa comunidad. Se pueden añadir varias con distintos perfiles cada una. Configurar también las estaciones que pueden acceder a este servicio para consultar objetos a través de SNMP:

Fig. 99: Configuración de comunidad y permisos en el Call Manager.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 100: Detalle de permisos en la configuración de las comunidades.

Fig. 101: Asignación permiso READ-ONLY en comunidad public del Call Manager.

Si se desean recibir traps, por ejemplo en el caso de que un Gateway de voz no se encuentre accesible, se deben configurar en la pestaña correspondiente.

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 102: Comunidad y estación gestora de traps en Cisco Call Manager.

Una vez configurado SNMP, hay que revisar el estado de los servidores en el Call Manager. Se puede consultar la ayuda proporcionada por el servidor. Es interesante revisar el checklist para estar seguros de que se configura correctamente:

Configuration Steps	Related Procedures and Topics
Step 1 Ensure Microsoft Windows 2000 SNMP service is installed on the Cisco CallManager network.	Refer to Microsoft Windows 2000 online help.
Step 2 Set the SNMP agent security.	Configuring SNMP Security , Cisco CallManager Serviceability Administration Guide
Step 3 Start the SNMP service.	Starting the Cisco CallManager SNMP Extension Agent , Cisco CallManager Serviceability Administration Guide
Step 4 Configure the traps.	Setting the SNMP Trap Receiver , Cisco CallManager Serviceability Administration Guide
Step 5 Configure Cisco Real-Time Information Server (RIS) data collector to send configuration information from the Cisco CallManager database to the RIS database.	Configuring the Cisco CallManager Traps , Cisco CallManager Serviceability Administration Guide

Fig. 103: Páginas de ayuda de los servicios asociados a SNMP.

En el grupo de programas Cisco Call Manager, arrancar Cisco Service Configuration:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 104: Grupo de programas Cisco CallManager.

Fig. 105: Ventana del Cisco Service Configuration.

Seleccionar el servidor y comprobar que están activados los servicios, en concreto el Cisco RIS Data Colector que es el encargado de enviar la información de configuración cuando se interroga al Call Manager:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 106: Ventana de activación de servicios del Call Manager.

En el menú Trace Configuration, se desplegarán los servicios a configurar:

Fig. 107: Menú Trace Configuration.

Comprobar que están activados los servicios de SNMP:

Fig. 108: Ventana de configuración de Cisco RIS Data Collector.

9.7.2. Consulta de objetos del árbol de OIDs de la MIB CISCO-CCM-MIB

Una vez activados y configurados los servicios, es posible realizar consultas utilizando SNMP. A continuación se muestran los resultados de consultar las OIDs:

Tabla IX: Tabla de OIDs en un Call Manager

OBJETO	OID
"ccmName"	"1.3.6.1.4.1.9.9.156.1.1.2.1.2.1"
"ccmVersion"	"1.3.6.1.4.1.9.9.156.1.1.2.1.4.1"
"ccmStatus"	"1.3.6.1.4.1.9.9.156.1.1.2.1.5.1"
"ccmPhoneType"	"1.3.6.1.4.1.9.9.156.1.2.1.1.3.1"
"ccmPhoneDescription"	"1.3.6.1.4.1.9.9.156.1.2.1.1.4.1"
"ccmPhoneDescription"	"1.3.6.1.4.1.9.9.156.1.2.1.1.4.2"
"ccmActivePhones"	"1.3.6.1.4.1.9.9.156.1.5.1.0"
"ccmInActivePhones"	"1.3.6.1.4.1.9.9.156.1.5.2.0"
"ccmActiveGateways"	"1.3.6.1.4.1.9.9.156.1.5.3.0"
"ccmInActiveGateways"	"1.3.6.1.4.1.9.9.156.1.5.4.0"
"ccmRegisteredPhones"	"1.3.6.1.4.1.9.9.156.1.5.5.0"
"ccmUnregisteredPhones"	"1.3.6.1.4.1.9.9.156.1.5.6.0"
"ccmRegisteredGateways"	"1.3.6.1.4.1.9.9.156.1.5.8.0"
"ccmUnregisteredGateways"	"1.3.6.1.4.1.9.9.156.1.5.9.0"
"ccmRegisteredMediaevices"	"1.3.6.1.4.1.9.9.156.1.5.11.0"
"ccmSystemVersion"	"1.3.6.1.4.1.9.9.156.1.5.29.0"

Una vez seleccionados los OIDs, se ejecuta el comando:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
snmpget -c public -v1 210.0.0.2 OID
```

El resultado es el siguiente:

```
SNMPv2-SMI::enterprises.9.9.156.1.1.2.1.2.1 = STRING: "210.0.0.2"
SNMPv2-SMI::enterprises.9.9.156.1.1.2.1.4.1 = STRING: "4.0(0.0)"
SNMPv2-SMI::enterprises.9.9.156.1.1.2.1.5.1 = INTEGER: 2
SNMPv2-SMI::enterprises.9.9.156.1.2.1.1.3.1 = INTEGER: 9
SNMPv2-SMI::enterprises.9.9.156.1.2.1.1.4.1 = STRING: "IPT-Red2"
SNMPv2-SMI::enterprises.9.9.156.1.2.1.1.4.2 = STRING: "IPT-Red1"
SNMPv2-SMI::enterprises.9.9.156.1.5.1.0 = Counter32: 2
SNMPv2-SMI::enterprises.9.9.156.1.5.2.0 = Counter32: 0
SNMPv2-SMI::enterprises.9.9.156.1.5.3.0 = Counter32: 8
SNMPv2-SMI::enterprises.9.9.156.1.5.4.0 = Counter32: 0
SNMPv2-SMI::enterprises.9.9.156.1.5.5.0 = Counter32: 2
SNMPv2-SMI::enterprises.9.9.156.1.5.6.0 = Counter32: 0
SNMPv2-SMI::enterprises.9.9.156.1.5.8.0 = Counter32: 8
SNMPv2-SMI::enterprises.9.9.156.1.5.9.0 = Counter32: 0
SNMPv2-SMI::enterprises.9.9.156.1.5.11.0 = Counter32: 4
SNMPv2-SMI::enterprises.9.9.156.1.5.29.0 = STRING: "4.0(1)"
```

La siguiente figura muestra los parámetros monitorizados de un Call Manager en Nagios:

CM Nombre	OK	06-08-2012 13:28:03	3d 1h 11m 31s	1/3	SNMP OK - "210.0.0.2"
CM Status	OK	06-08-2012 13:28:52	3d 1h 10m 42s	1/3	SNMP OK - 2
CM System version	OK	06-08-2012 13:19:42	3d 1h 9m 52s	1/3	SNMP OK - "4.0(1)"
CM Version	OK	06-08-2012 13:20:31	3d 1h 9m 3s	1/3	SNMP OK - "4.0(0.0)"
GW Activos	OK	06-08-2012 13:21:21	3d 1h 8m 13s	1/3	SNMP OK - 8
GW Registrados	OK	06-08-2012 13:22:11	3d 1h 7m 23s	1/3	SNMP OK - 8
HTTP counters files sent SNMP	OK	06-08-2012 13:28:55	0d 0h 0m 39s	1/3	SNMP OK - 0
IIS via SNMP	WARNING	06-08-2012 13:28:40	3d 23h 30m 54s	3/3	3 process matching svchost (<= 3 : WARNING) (<= 100):OK, Mem : 6.1Mb OK, Cpu : 0% OK
Media Devices	OK	06-08-2012 13:23:00	3d 1h 6m 34s	1/3	SNMP OK - 4
SQL Server	CRITICAL	06-08-2012 13:23:23	3d 23h 46m 11s	3/3	1 process matching sqlservr (<= 3 : WARNING) (<= 100):OK, Mem : 75.3Mb > 30 CRITICAL, Cpu : 0% OK
Telfono[1]	OK	06-08-2012 13:23:50	3d 1h 5m 44s	1/3	SNMP OK - 9
Telfono[2]	OK	06-08-2012 13:24:39	3d 1h 4m 55s	1/3	SNMP OK - 9
Telf Activos	OK	06-08-2012 13:25:29	3d 1h 4m 5s	1/3	SNMP OK - 2
Telf Inactivos	OK	06-08-2012 13:28:08	3d 1h 12m 14s	1/3	SNMP OK - 0
Telf Registrados	OK	06-08-2012 13:28:10	3d 1h 11m 24s	1/3	SNMP OK - 2
Tomcat	CRITICAL	06-08-2012 13:23:20	3d 23h 46m 14s	3/3	1 process matching tomcat (<= 3 : WARNING) (<= 100):OK, Mem : 37.1Mb > 30 CRITICAL, Cpu : 0% OK
Unidad C	OK	06-08-2012 13:29:29	3d 23h 20m 5s	1/3	C: Label:W2K Serial Number 28f5373e: 12%used(9190MB/74308MB) (<80%) : OK
Unidad D	OK	06-08-2012 13:22:31	3d 23h 37m 3s	1/3	D: Label:ST_DATA Serial Number 185014d2: 0%used(0MB/2000MB) (<80%) : OK
Uptime	OK	06-08-2012 13:28:30	3d 23h 31m 4s	1/3	SNMP OK - Timeticks: (34271921) 3 days, 23:11:59.21
Windows Load	OK	06-08-2012 13:21:27	2d 12h 18m 7s	1/3	1 CPU, load 2.0% < 4% : OK

Fig. 109: Monitorización con Nagios de un Cisco Call Manager.

También se muestra el estado de los servicios asociados: SQL Server, Tomcat e IIS.

10. CASOS PRÁCTICOS DE GESTIÓN DE SISTEMAS

10.1. Monitorización de dispositivos de red (switches)

La gestión de equipos de red como switches, routers, Access Point, etc., se suele desplegar configurando los servicios del protocolo SNMP. Hay que tener en cuenta que no todos los equipos implementan este protocolo de comunicaciones, por lo que se deberán consultar las especificaciones del manual del equipo.

Los equipos Cisco y HP Procurve de los que dispone el SACYL implementan dicho servicio, por lo que se pueden gestionar de forma remota vía SNMP y cualquier aplicación que utilice dicho protocolo, en particular Nagios.

Antes de configurar Nagios se deberá consultar la configuración del equipo, en particular su dirección ip de gestión, comunidad(es) y versión del protocolo SNMP.


```
griduva@gridcontroller: ~
Switch_RED2#
Switch_RED2#
Switch_RED2#sh run | include snmp
snmp-server community public RO
Switch_RED2#
```

Fig. 110: Comprobación de la comunidad SNMP en un switch Cisco Catalyst.


```
griduva@gridcontroller: ~
Switch_RED2>ena
Password:
Switch_RED2#config
Configuring from terminal, memory, or network [terminal]?
Enter configuration commands, one per line. End with CNTL/Z.
Switch_RED2(config)#snmp-server ?
  chassis-id String to uniquely identify this chassis
  community Enable SNMP: set community string and access privs
  contact Text for mib object sysContact
  context Create/Delete a context apart from default
  enable Enable SNMP Traps or Informs
  engineID Configure a local or remote SNMPv3 engineID
  group Define a User Security Model group
  host Specify hosts to receive SNMP notifications
  ifindex Enable ifindex persistence
  inform Configure SNMP Informs options
  ip IP ToS configuration for SNMP traffic
  location Text for mib object sysLocation
  manager Modify SNMP manager parameters
  packetsize Largest SNMP packet size
  queue-length Message queue length for each TRAP host
  system-shutdown Enable use of the SNMP reload command
  tftp-server-list Limit TFTP servers used via SNMP
  trap SNMP trap options
  trap-source Assign an interface for the source address of all traps
  trap-timeout Set timeout for TRAP message retransmissions
  user Define a user who can access the SNMP engine
  view Define an SNMPv2 MIB view

Switch_RED2(config)#snmp-server []
```

Fig. 111: Configuración parámetros SNMP en un switch Cisco Catalyst.

La configuración de Nagios se realiza a través de los ficheros de configuración antes descritos, que se localizan bajo el directorio /etc/nagios/objects.

Hay que tener en cuenta que los equipos son capaces de manejar cientos de variables (objetos) SNMP, por lo que se deberá buscar previamente el oid que interesa gestionar. Para ello, una vez instalado SNMP en el servidor Nagios, es de gran ayuda utilizar los comandos `snmpwalk` y `snmpget` para consultar oids y filtrar por las cadenas de interés. Las siguientes figuras muestran ejemplos de consulta utilizando estos comandos.


```
alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpget -v1 -On -cp public 192.168.1.5 ifSpeed.1
.1.3.6.1.2.1.2.1.5.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpget -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32:
10000000
alumno@nagios:~/snmp/mibs$
```

Fig. 112: Ejemplo de utilización primitiva `snmpget`.


```
alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpget -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpgetnext -v1 -Of -cp public 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.2 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$ alumno@nagios:~/snmp/mibs$
```

Fig. 113: Ejemplo de utilización primitiva `snmpgetnext`.


```
alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -Of -cp public 192.168.1.5 | grep ifSpeed
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.2 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.3 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.4 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.5 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.6 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.7 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.8 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.9 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.10 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.11 = Gauge32: 10000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.12 = Gauge32: 1000000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.13 = Gauge32: 4294967295
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.14 = Gauge32: 10000000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.15 = Gauge32: 10000000000
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.16 = Gauge32: 10000000000
alumno@nagios:~/snmp/mibs$
```

Fig. 114: Uso `snmpwalk` con filtro para consultar la velocidad de las interfaces.

```

alumno@nagios: ~/snmp/mibs
Archivo Editar Ver Buscar Terminal Ayuda
alumno@nagios:~/snmp/mibs$ snmpwalk -v1 -cpublic 192.168.1.5 ifSpeed.1
IF-MIB::ifSpeed.1 = Gauge32: 10000000
alumno@nagios:~/snmp/mibs$ snmpget -v1 -of -cpublic 192.168.1.5 ifSpeed.1
.iso.org.dod.internet.mgmt.mib-2.interfaces.ifTable.ifEntry.ifSpeed.1 = Gauge32:
10000000
alumno@nagios:~/snmp/mibs$ 

```

Fig. 115: Ejemplo de utilización primitiva *snmpwalk* con detalle del *oid*.

El árbol completo de *oids* dependerá del fabricante, por lo que se aconseja acudir a la sección correspondiente de su página web²⁸.

10.1.1.Switches HP Procurve

Una vez estudiada la MIB del fabricante y seleccionado los oids de interés, hay que crear el fichero *.cfg* con la definición de *host* y *services*. El siguiente extracto de código se puede utilizar como base para el acceso a un switch HP Procurve. Define un host y varios servicios utilizando SNMP. Si se desea consultar, el fichero completo se encuentra en el Anexo I.

```

define host{
 use generic-switch ; Inherit default values from a template
 host_name swchcuv2176 ; The name we're giving to this switch
 alias swchcuv2176.hcuv.sacyle.es - HP ProCurve 2650 ; A longer name
 associated with the switch
 address 10.40.83.184 ; IP address of the switch
 hostgroups switches_procurve ; Host groups this switch is associated
 with
 notes_url http://10.40.83.182
}
# Service definition CPU Usada
# Define a service to check the CPU consumption
# on HP Procurve Switches. Warning if <40% free, critical if < 20% free.
# 'check_snmp_load.pl' command definition
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description CPU Usada
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
 # contact_groups switch-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_snmp_load_v1!hp!60:80!80:100
}

# Service definition - HP Procurve Switch - Memoria libre
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description Memoria Libre
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
 # contact_groups switch-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_hpmemoryfree!2000:30000000!1000:30000000
}

```

²⁸ Para Cisco, consultar: <http://www.cisco.com/public/sw-center/netmgmt/cmtk/mibs.shtml>. Para HP: <http://h40060.www4.hp.com/procurve/includes/software/index.php?cc=es&lc=es&content=mibs-oct09>

}

Algunos servicios utilizan el comando `check_snmp` estándar instalado con Nagios en `/usr/local/nagios/libexec`, y otros como `check_snmp_load` (en Perl)²⁹. Otros comandos se crean en base a éstos para seleccionar alguna funcionalidad, por ejemplo el comando `check_hpmemoryfree`:

```
# Monitor HP Procurve Switch Memory free
define command{
  command_name check_hpmemoryfree
  command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o
.1.3.6.1.4.1.11.2.14.11.5.1.1.2.1.1.6.1 -t 5 -w $ARG1$ -c $ARG2$ -u megabytes -l 'HP Memory
Free'
}
```

Las siguientes figuras muestran las vistas de los servicios de Nagios con la configuración del switch. Se muestra un switch funcionando de forma normal, una página de Nagios con un resumen compacto de aquellos hosts y servicios que se consideran críticos y por último la detección de un fallo en el ventilador de un switch.

The screenshot displays several Nagios interface components:

- Current Network Status:** Shows last update (Mon Jun 18 13:33:36 CEST 2012), update interval (every 90 seconds), Nagios Core version (3.3.1), and user (nagiosadmin).
- Host Status Totals:** Shows counts for Up (1), Down (0), Unreachable (0), and Pending (0) hosts. Below are links for All Problems (0) and All Types (1).
- Service Status Totals:** Shows counts for Ok (10), Warning (0), Unknown (0), Critical (0), and Pending (0) services. Below are links for All Problems (0) and All Types (10).
- Service Status Details For Host 'swchcuv2176':** A table listing services and their status. The table has columns: Host, Service, Status, Last Check, Duration, Attempt, and Status Information.

Host	Service	Status	Last Check	Duration	Attempt	Status Information
swchcuv2176	CPU Temperatura	OK	18-06-2012 13:32:05	3d 2h 56m 31s	1/3	SNMP OK - Temperature status 4
	CPU Usada	OK	18-06-2012 13:28:55	4d 5h 29m 44s	1/3	CPU used 6.0% (<60.80) : OK
	Memoria Libre	OK	18-06-2012 13:29:47	2d 23h 18m 49s	1/3	SNMP OK - HP Memory Free 16880048 megabytes
	PING	OK	18-06-2012 13:32:52	4d 5h 29m 15s	1/3	ECO OK - Paquetes perdidos = 0%, RTA = 2.38 ms
	Power Supply Estado	OK	18-06-2012 13:32:26	2d 23h 11m 10s	1/3	SNMP OK - Power Supply status 4
	System Contact	OK	18-06-2012 13:33:14	0d 2h 25m 22s	1/3	SNMP OK - System Contact "CSG-Redes"
	System Description	OK	18-06-2012 13:32:19	4d 5h 26m 23s	1/3	SNMP OK - System Description "ProCurve J9021A Switch 2810-24G, revision N.11.25, ROM N.10.01 (/sw/code/build/bass(bh2))"
	System Location	OK	18-06-2012 13:28:36	4d 5h 30m 1s	1/3	SNMP OK - System Location "HCUV - C.P.D. - Informatica - S.S."
	System Up Time	OK	18-06-2012 13:32:04	4d 5h 29m 53s	1/3	SNMP OK - System (SNMP) Up Time Timeticks: (656198055) 75 days, 22:46:20.85
	Ventiladores Estado	OK	18-06-2012 13:33:22	3d 2h 50m 14s	1/3	SNMP OK - Fan status 4

10 Matching Service Entries Displayed

Fig. 116: Servicios gestionados de un switch HP Procurve2176.

²⁹ Script `check_snmp_load.pl` de Patrick Proy (Patrick at proy.org) en <http://nagios.manubulon.com/>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 117: Ventana de agrupación de servicios más críticos.

Si hubiese algún problema en el switch, como por ejemplo un fallo en un ventilador, debería aparecer un mensaje como el que se muestra en la siguiente figura:

Fig. 118: Alarma en un switch por fallo del ventilador.

10.1.2. Switches Cisco Catalyst

Para los switches de Cisco, se recomienda consultar las MIBS de Cisco en su página web³⁰.

La utilización de las MIBS y SNMP no plantea ningún problema y es similar a los de HP, por lo que en este documento solamente se describirán algunos plugins interesantes. Antes de probarlos, hay que asegurarse que SNMP está activado y configurado correctamente. Véase el comando `snmp-server` y la configuración de SNMP en el apartado anterior.

En la web de Nagios Exchange se pueden descargar numerosos plugins interesantes³¹, por ejemplo: `check_catalyst_load`, `check_catalyst_flash`, `check_catalyst_mem`, `check_catalyst_fans` y `check_catalyst_temp`. Estos scripts están escritos en Perl. Su uso es sencillo y similar para todos (`check_catalyst-load -h`):

```
Usage: ./check_catalyst_load.pl -s <SWITCH> -C <COMMUNITY-STRING> -w <WARNLEVEL in 5s,1min,5min>
 -c <CRITLEVEL in 5s,1min,5min>
```

La salida de la ejecución para los cuatro primeros es la siguiente:

```
OK: I/O: valid, Used: 3017144B Free: 5371464B (64%)! Processor: valid, Used: 10661848B Free: 36332176B (77%)!|WARING <= 20%, CRITICAL <= 10%
OK: Onboard system FLASH: Size: 15998976 Free: 6638592 (41%) Status: available VPP: installed!
OK: CPU0: 0% 2% 1% !
OK: chassis: normal!
```

Para añadir los comandos, editar el fichero `commands.cfg`, o añadir uno nuevo:

```
# 'check_snmp_storage' command definition
define command{
 command_name check_snmp_storage
 command_line $USER1$/check_snmp_storage.pl -H $HOSTADDRESS$ $ARG1$
}

# 'check_snmp' command definition
define command{
 command_name check_snmp_process
 command_line $USER1$/check_snmp_process.pl -H $HOSTADDRESS$ -C $ARG1$ -n $ARG2$ -w $ARG3$ -c
$ARG4$ $ARG5$
}

define command{
 command_name check_snmp_load_v1
 command_line $USER1$/check_snmp_load.pl -H $HOSTADDRESS$ -C $ARG1$ -T $ARG2$ -w $ARG3$ -c
$ARG4$ $ARG5$
}
define command{
 command_name check_catalyst_flash
 command_line $USER1$/check_catalyst_flash.pl -s $HOSTADDRESS$ -C $ARG1$ -w $ARG2$ -c $ARG3$
}
define command{
 command_name check_catalyst_mem
 command_line $USER1$/check_catalyst_mem.pl -s $HOSTADDRESS$ -C $ARG1$ -w $ARG2$ -c $ARG3$
}
define command{
 command_name check_catalyst_fans
 command_line $USER1$/check_catalyst_fans.pl -s $HOSTADDRESS$ -C $ARG1$
}
define command{
 command_name check_catalyst_load
 command_line $USER1$/check_catalyst_load.pl -s $HOSTADDRESS$ -C $ARG1$ -w $ARG2$ -c $ARG3$
```

Una vez añadidos los comandos, ya se pueden utilizar en el fichero `.cfg` del switch:

```
define service {
```

³⁰ <http://www.cisco.com/public/sw-center/netmgmt/cmtk/mibs.shtml>

³¹ <http://exchange.nagios.org/directory/Plugins/Hardware/Network-Gear/Cisco>

```

use generic-service
host_name CiscoSwitchRed2
service_description Mem Flash
check_command check_catalyst_flash!-C public!20!10
}

define service {
 use generic-service
 host_name CiscoSwitchRed2
 service_description Mem RAM
 check_command check_catalyst_mem!-C public!20!10
}

define service {
 use generic-service
 host_name CiscoSwitchRed2
 service_description Ventiladores
 check_command check_catalyst_fans!-C public
}

define service {
 use generic-service
 host_name CiscoSwitchRed2
 service_description Load
 check_command check_catalyst_load!-C public!80,80,80!90,90,90
}

```

A continuación se muestra un switch de Cisco, monitorizado con Nagios:

Load	OK	06-08-2012 13:17:02	2d 23h 47m 27s	1/3	OK: CPU0: 0% 0% 0% !
Mac Address	OK	06-08-2012 13:19:42	6d 17h 44m 47s	1/3	SNMP OK - 00 11 21 A1 AF 01
Mem Flash	OK	06-08-2012 13:14:15	2d 23h 51m 31s	1/3	OK: Onboard system FLASH: Size: 15998976 Free: 6638592 (41%) Status: available VPP: installed!
Mem RAM	OK	06-08-2012 13:17:49	2d 23h 46m 40s	1/3	OK: IO: valid, Used: 3017144B Free: 5371464B (64%) Processor: valid, Used: 10661704B Free: 36332320B (77%)
PING	OK	06-08-2012 13:20:43	6d 17h 43m 46s	1/3	ECO OK - Paquetes perdidos = 0%, RTA = 1.18 ms
Port 1 Interface Speed	OK	06-08-2012 13:23:35	6d 17h 41m 43s	1/3	SNMP OK - 100000000
Port 1 Interface Type	OK	06-08-2012 13:17:47	5d 17h 46m 42s	1/3	SNMP OK - 6
Port 1 Link Status	OK	06-08-2012 13:14:48	6d 17h 39m 41s	1/3	SNMP OK - 1
Port 2 Interface Speed	OK	06-08-2012 13:15:50	6d 17h 38m 39s	1/3	SNMP OK - 10000000
Port 2 Interface Type	OK	06-08-2012 13:23:35	5d 17h 50m 54s	1/3	SNMP OK - 6
Port 2 Link Status	OK	06-08-2012 13:17:48	6d 17h 46m 41s	1/3	SNMP OK - 2
Port 3 Interface Speed	OK	06-08-2012 13:18:50	6d 17h 45m 39s	1/3	SNMP OK - 100000000
Port 3 Link Status	OK	06-08-2012 13:19:51	6d 17h 44m 38s	1/3	SNMP OK - 2
Uptime	OK	06-08-2012 13:20:52	6d 17h 43m 37s	1/3	SNMP OK - Timeticks: (173078057) 20 days, 0:46:20.57
Ventiladores	OK	06-08-2012 13:18:37	2d 23h 45m 52s	1/3	OK: chassis: normal!

Fig. 119: Monitorización con Nagios de un switch Cisco Catalyst.

10.2. Dispositivos de la red inalámbrica

Los Access Point de Cisco permiten monitorización utilizando SNMP. Además de los comandos habituales para cualquier sistema Linux/Unix, como por ejemplo check_snmp (sysUpTime), check_http, check_ping, ..., los APs de Cisco permiten ser gestionados de forma más detallada utilizando las MIBs correspondientes a cada modelo. Éstas se pueden descargar de la web de Cisco. Por ejemplo, para APs de la serie C1100 están disponibles las MIBs: CISCO-DOT11-ASSOCIATION-MIB y CISCO-DOT11-IF-MIB, que pueden ser interesantes para un conocimiento básico del estado del AP.

```
alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.1.2.1.1.1
1.3.6.1.4.1.9.9.273.1.1.2.1.1
```


MONITORIZACIÓN DE SERVICIOS Y SISTEMAS


```

alumno@nagios:~$ snmpget -On -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.1.2.1.1.1
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
.1.3.6.1.4.1.9.9.273.1.1.2.1.1.1 = Gauge32: 0
alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.1.2.1.1.1
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
SNMPv2-SMI::enterprises.9.9.273.1.1.2.1.1.1 = Gauge32: 0
alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.1.2.1.1.1
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
SNMPv2-SMI::enterprises.9.9.273.1.1.2.1.1.1 = Gauge32: 1
alumno@nagios:~$ 
```

Fig. 120: Consulta en SNMP de clientes asociados en un AP de Cisco.


```

alumno@nagios:~$ 
SNMPv2-SMI::mib-2.47.1.2.1.1.8.1 = ""
SNMPv2-SMI::mib-2.47.1.3.2.1.2.2.0 = OID: IF-MIB::ifIndex.1
SNMPv2-SMI::mib-2.47.1.3.2.1.2.3.0 = OID: IF-MIB::ifIndex.2
SNMPv2-SMI::mib-2.47.1.3.3.1.1.2 = INTEGER: 2
SNMPv2-SMI::mib-2.47.1.3.3.1.1.3 = INTEGER: 3
SNMPv2-SMI::mib-2.47.1.4.1.0 = Timeticks: (764) 0:00:07.64
alumno@nagios:~$ snmpwalk -v1 192.168.1.10 -c public | 273
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
273: orden no encontrada
alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.1.2.1.1.1 |grep 273
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
SNMPv2-SMI::enterprises.9.9.273.1.1.2.1.1.1 = Gauge32: 1
alumno@nagios:~$ snmpwalk -v1 192.168.1.10 -c public | grep 273
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/
iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
alumno@nagios:~$ 
```

Fig. 121: Uso de la herramienta snmpwalk con MIB privadas (Enterprise).

La lista completa con todos los OIDs disponibles se pueden consultar en la página web de Cisco³² o en oidview.com. En el anexo VIII se incluye la lista con todos los OIDs de la MIB CISCO-DOT11-ASSOCIATION-MIB.my.

Para descargar todas las MIBs disponibles se debe tener en cuenta la versión de la IOS³³. Algunas, como las anteriores, están disponibles para todas las versiones.

En el caso de necesitar monitorizar parámetros de clientes concretos, hay que averiguar primero su dirección MAC para saber que OID consultar. Los siguientes resultados muestran el nivel de señal (en dBm) y la relación señal/ruido (en dB) de un cliente cuya dirección MAC es 74-2F-68-9F-D6-5D (116.47.104.159.214.93). Los OIDs a consultar son:

```
"cDot11ClientSignalStrength" "1.3.6.1.4.1.9.9.273.1.3.1.1.3"
```

³² <ftp://ftp.cisco.com/pub/mibs/oid/CISCO-DOT11-ASSOCIATION-MIB.oid>

³³ <ftp://ftp.cisco.com/pub/mibs/supportlists/c1100/c1100-supportlist.html>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

"cDot11ClientSigQuality" "1.3.6.1.4.1.9.9.273.1.3.1.1.4"

Los OIDs finales deben ser:

*.1.3.6.1.4.1.9.9.273.1.3.1.1.3.1.5.85.80.83.65.49.116.47.104.159.214.93
.1.3.6.1.4.1.9.9.273.1.3.1.1.4.1.5.85.80.83.65.49.116.47.104.159.214.93*

Los comandos a ejecutar son:


```

alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.3.1.1.3.1.5.85.80.83.65.49.116.47.104.159.214.93
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
SNMPv2-SMI::enterprises.9.9.273.1.3.1.1.3.1.5.85.80.83.65.49.116.47.104.159.214.93 = INTEGER: -39
alumno@nagios:~$ snmpget -c public -v1 192.168.1.10 .1.3.6.1.4.1.9.9.273.1.3.1.1.4.1.5.85.80.83.65.49.116.47.104.159.214.93
MIB search path: /home/alumno/.snmp/mibs:/usr/share/mibs/site:/usr/share/snmp/mibs:/usr/share/mibs/iana:/usr/share/mibs/ietf:/usr/share/mibs/netsnmp
Cannot find module (DISMAN-EVENT-MIB): At line 1 in (none)
Cannot find module (DISMAN-SCHEDULE-MIB): At line 1 in (none)
SNMPv2-SMI::enterprises.9.9.273.1.3.1.1.4.1.5.85.80.83.65.49.116.47.104.159.214.93 = Gauge32: 57
alumno@nagios:~$ 
```

Fig. 122: Lectura SNMP del nivel de señal y relación señal ruido en AP Cisco.

Para comprobar los resultados, se puede consultar la página web del dispositivo, donde aparece esta información:

MAC Address	742f.689f.d65d	Name	NONE
IP Address	192.168.1.53	Class	unknown
Device	unknown	Software Version	NONE
CCX Version	NONE		
State	Associated	Parent	self
SSID	VLAN		
Hops To Infrastructure	1	Communication Over Interface	Radio0-802.11G
Clients Associated	0	Repeaters Associated	0
Key Mgmt type	NONE	Encryption	Off
Current Rate (Mb/sec)	54.0	Capability	WMM ShortHdr ShortSlot
Supported Rates(Mb/sec)			1.0, 2.0, 5.5, 11.0, 6.0, 9.0, 12.0, 18.0, 24.0, 36.0, 48.0, 54.0
Voice Rates(Mb/sec)	disabled	Association Id	123
Signal Strength (dBm)	-38	Connected For (sec)	1996
Signal to Noise (dBm)	57	Activity TimeOut (sec)	60
Power-save	Off	Last Activity (sec)	0
Apsd DE AC(s)	NONE	Posture Token	
Session TimeOut (sec)		Reauthenticate In (sec)	Never
Receive/Transmit Statistics			
Total Packets Input	5870	Total Packets Output	3816
Total Bytes Input	865711	Total Bytes Output	2455597
Duplicates Received	1	Maximum Data Retries	132
Decrypt Errors	0	Maximum RTS Retries	0

Fig. 123: Página web de un AP Cisco con información de clientes asociados.

Por último, el AP monitorizado con Cisco se muestra en la siguiente figura:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

apcisco	Calidad señal [dB]	OK	03-08-2012 13:40:57	0d 1h 42m 24s	1/3	SNMP OK - 37
	Cíentes Wireless Asociados	OK	03-08-2012 13:40:31	3d 0h 25m 43s	1/3	SNMP OK - 2
	Cíentes Wireless Asociados Totales	OK	03-08-2012 13:38:34	2d 17h 14m 47s	1/3	SNMP OK - 54700
	HTTP	WARNING	03-08-2012 13:39:53	3d 18h 1m 28s	4/4	HTTP WARNING: HTTP/1.1 401 Unauthorized - 192 bytes en 0,022 segundo tiempo de respuesta
	Nivel de señal [dBm]	OK	03-08-2012 13:41:18	0d 1h 42m 3s	1/3	SNMP OK - 58
	Port 1 Interface Speed	OK	03-08-2012 13:35:32	2d 18h 7m 49s	1/3	SNMP OK - 54000000
	Port 2 Interface Speed	OK	03-08-2012 13:37:00	2d 18h 6m 50s	1/3	SNMP OK - 100000000
	Uptime	OK	03-08-2012 13:35:24	3d 17h 58m 24s	1/3	SNMP OK - Timeticks: (146912584) 17 days, 0:05:25.84

Fig. 124: Cisco Access Point monitorizado con Nagios.

Las ligeras diferencias de nivel y calidad de señal del cliente, se deben al momento exacto de la lectura de los objetos.

10.3. Impresoras de red

Para la monitorización de impresoras, se puede utilizar la plantilla que Nagios proporciona: /etc/nagios/objects/printer.cfg:

```
define host{
use generic-printer ; Inherit default values from a template
host_name Contabilidad ; The name we're giving to this printer
alias Contabilidad4050 ; A longer name associated with the printer
address 10.37.15.63 ; IP address of the printer
hostgroups HP ; Host groups this printer is associated with
}
define hostgroup{
hostgroup_name network-printers ; The name of the hostgroup
alias Network Printers ; Long name of the group
}
define service{
use generic-service ; Inherit values from a template
hostgroup_name HP,O ; The name of the host the service is associated with
service_description Printer Status
check_command check_hpjd!-C public
normal_check_interval 10 ; Check the service every 10 minutes under normal conditions
retry_check_interval 1 ; Re-check the service every minute until its final/hard state is determined
}
define service{
use generic-service
hostgroup_name HP,R,Lex,O,B
service_description PING
check_command check_ping!3000.0,80%!5000.0,100%
normal_check_interval 10
retry_check_interval 1
}
```

Además del típico ping, define un servicio específico para impresoras que utilizan típicamente el servicio JetDirect (HP). Para este servicio, hay que hacer coincidir la comunidad SNMP de la impresora y la especificada en el comando *check_hpjd*. Este comando funciona muy bien con impresoras HP y algunas otras que hemos probado (Brother) pero no devuelve valores correctos para otras marcas probadas (Lexmark, Oki).

Como para todos los comandos de nagios, existen plugins que se pueden descargar de la página <http://exchange.nagios.org/>

Para nuestro uso, hemos utilizado el *check_snmp_printer* que pasamos a describir a continuación en la versión original del programador del plugin:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Universal printer check. Check for specific consumables or report on all. Query model/serial #, event messages, tray status and much more!
Originally based on Monitoring Solutions' check_snmp_printer, this provides friendly output, quick execution and thorough pre-flight checking.
***** NOW COMPATIBLE WITH UBUNTU *****
I liked the original plugin but wanted to be able to report the status of all consumables. For some devices this output can get huge. When only 1 component is empty, it becomes a challenge to find what needs to be replaced in the output. So this script was born.
I added checks for user input and better feedback for improper parameters. The same goes for SNMP status - before any code is executed, this is tested.
Usage is as follows:
check_snmp_printer -H {HOSTADDRESS} -C {COMMUNITY} -x "{CHECK}" -w {WARNING} -c {CRITICAL} -S {separator string} | -V | -h
{CHECK} can be one of the following:
CONSUM {"string" | TEST | ALL}
DEVICES
DISPLAY
MESSAGES
MODEL
PAGECOUNT
STATUS
TRAY {number(s) | TEST | ALL}
VERSION
If you want the output for consumables to contain multiple lines, pass the following argument:
-S "p"
Then you need to edit your service notifications. Just after the \$SERVICEOUTPUT\$ macro, you will need to add "n\$LONGSERVICEOUTPUT\$". E-mails will finally contain lines 2 and up of the output.
The CONSUM option gives results for all consumable names that match the string passed. For instance, you can pass "CONSUM Toner" and see all toner levels (no staple cartridges or imaging units). Similarly, "CONSUM Black" will show you the Black imaging unit and Black toner levels all at once. The ALL option gives all consumable status at once, and TEST will show you which CONSUMABLES can be monitored.
CONSUMX reports on consumables that match the exact string passed to it. This helps alleviate problems when a "unique" string is not possible. For example, "CONSUMX Black Toner" would give an error unless the FULL description of the consumable (from a CONSUM TEST) is "Black Toner". Any consumable named "Black Toner1" or "Black Toner Cartridge" would be overlooked.
TRAY can be passed a number or list of numbers (comma-separated) as a parameter. The ALL parameter reports all tray statuses and TEST lets you know which trays the device has. In addition to generic status, the tray function tries to calculate paper remaining as a % of capacity (if possible), although this only works as good as the sensors on the device (and often only returns values at fixed intervals, such as 25%, 50%, 75%, etc.)
DEVICE, DISPLAY, MESSAGES, MODEL and STATUS report information about the printer's hardware devices, physical display, event log messages, model/serial or overall status (respectively).

If looking to add this to a new configuration, your command descriptions should look something like the following:

```
define service{
use generic-service
service_description Toner Supply
check_command check_snmp_printer!public!"CONSUM Toners"!20!10
}
define service{
use generic-service
service_description Printer Model
check_command check_snmp_printer!public!"MODEL"
}
define command{
command_namecheck_printers
command_line $USER1$/check_snmp_printer -H $HOSTADDRESS$ -C $ARG1$ -x $ARG2$ -w $ARG3$ -
c $ARG4$
}
```

Para que el plugin funcione hay que descargar el script en la carpeta donde están los demás plugins (en nuestro caso está en /usr/local/nagios/libexec/) y cambiarle los propietarios y los permisos de ejecución para que pueda funcionar. Editar el fichero y comprobar después de la descarga, que no se ven caracteres extraños en el código fuente. Una vez resueltos todos los problemas hay que definir el comando en el fichero commands.cfg (se trata de copiar y pegar las últimas tres líneas del define command que están en negrita según las instrucciones del autor) para que Nagios pueda utilizarlo, quedando el fichero de la siguiente forma:

```
define command{
command_namecheck_printers
command_line $USER1$/check_snmp_printer -H $HOSTADDRESS$ -C $ARG1$ -x $ARG2$ -w $ARG3$ -
c $ARG4$
}
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Después de esto, ya podernos utilizarlo en nuestro Nagios como el siguiente ejemplo:

```
#####
# SERVICE DEFINITIONS
#
##### Create a service for monitoring the status of the printer
# Change the host_name to match the name of the host you defined above
# If the printer has an SNMP community string other than "public", change the check_command
directive to reflect that

define service{
use generic-service
host_name Contabilidad
service_description Devices
check_command check_printers!public!"DEVICES"
}

define service{
use generic-service
host_name Facturacion
service_description Display
check_command check_printers!public!"DISPLAY"
}

define service{
use generic-service
host_name H51
service_description Mensajes Log
check_command check_printers!public!"MESSAGES"
}

define service{
use generic-service
host_name Suministros1300
service_description Modelo
check_command check_printers!public!"MODEL"
}

define service{
use generic-service
host_name A
service_description Estado
check_command check_printers!public!"STATUS"
}

define service{
use generic-service
host_name A
service_description Consumibles 1
check_command check_printers!public!"CONSUM Toner Cartridge Brother TN-550/TN-3130/TN-3145/TN-35J/TN-3135"
}

define service{
use generic-service
host_name A
service_description Consumibles 2
check_command check_printers!public!"CONSUM Toner Cartridge Brother TN-580/TN-3170/TN-3185/TN-37J/TN-3175"
}

define service{
use generic-service
host_name A
service_description Drum Unit
check_command check_printers!public!"CONSUM Drum Unit Brother DR-520/DR-3100/DR-3115/DR-31J/DR-3150"
}

define service{
use generic-service
host_name H5
service_description Consumibles Toner
check_command check_printers!public!"CONSUM Black Toner"
}

define service{
use generic-service
host_name H5
service_description Consumibles Kit Mantenimiento
check_command check_printers!public!"CONSUM Maintenance Kit"
}

define service{
```

```

use generic-service
host_name H8
service_description Bandeja 1
check_command check_printers!public!"TRAY 1"
}

define service{
use generic-service
host_name H8
service_description Bandeja 2
check_command check_printers!public!"TRAY 2"
}

define service{
use generic-service
host_name H8
service_description Numero de paginas
check_command check_printers!public!"PAGECOUNT"
}

```

El primer check utilizado es DEVICES y nos da información de los distintos dispositivos hardware que se testeán en la máquina.

Con el check DISPLAY vemos el mensaje que se muestra en el visor LCD de la impresora.

Con el check MESSAGES devuelve el valor que tiene en event log messages; según las pruebas realizadas devuelve información hexadecimal que no hemos llegado a descifrar.

Con el check MODEL devuelve el modelo y número de serie de la impresora.

Con el check STATUS devuelve el estado de la impresora. Los valores van de 1 a 5 y dependiendo del modelo se refieren a WarmUp, OK, Printing, etc. Si el estado no es uno de estos, devuelve un WARNING. Lo más seguro es que devuelva un WARNING, ya que si el tóner y el nivel de papel es bajo, entonces el estado devuelto es el 1 (WARNING), aunque la impresora funciona perfectamente.

Con el check CONSUM nos devuelve el estado de los consumibles de la impresora. Los argumentos que se pueden pasar a CONSUM son {"string" | TEST | ALL}. Con ALL devuelve información de todos los consumibles sin ordenar. Si ejecutamos TEST nos devuelve el nombre (string) de todos los consumibles que se pueden testear. Una vez obtenidas estas cadenas de caracteres, se puede construir un comando como *check_printers!public!"CONSUM Black Toner"* o *check_printers!public!"CONSUM Toner Cartridge Brother TN-580/TN-3170/TN-3185/TN-37J/TN-3175"* donde después de CONSUM se escribe el "string" que antes obtuvimos en la opción de TEST.

Con el check TRAY vemos el estado de las bandejas. Los argumentos que se pueden pasar a TRAY son {"number(s)" | TEST | ALL}. Al igual que el check anterior, con ALL devuelve información de todas las bandejas sin ordenar. Si ejecutamos TEST nos devuelve el número de bandejas que se pueden testear. Una vez obtenidos estos números se puede construir un comando como *check_printers!public!"TRAY 1"* o *check_printers!public!"TRAY 2"*.

Con el check PAGECOUNT se obtiene el número de páginas impresas por la impresora.

Al final de todos los comandos se pueden pasar los argumentos 3 y 4 del ejemplo:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
command_line $USER1$/check_snmp_printer -H $HOSTADDRESS$ -C $ARG1$ -x $ARG2$ -w $ARG3$ -c $ARG4$
```

para pasar un valor numérico del umbral en el que queremos que Nagios nos de un WARNING o un CRITICAL, como por ejemplo:

```
check_snmp_printer!public!"CONSUM Toners"!20!10
```

Con la anterior configuración de Nagios, obtenemos la siguiente respuesta en la interfaz Web:

Fig. 125: Vista gestión de impresoras en Nagios.

Para que sirva de ejemplo, se ha abierto la bandeja 2 de una impresora. La interfaz de Nagios muestra el siguiente mensaje:

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 126: Detección de bandeja abierta en una impresora.

Y a continuación muestro el mensaje que da localmente el display de la impresora. Muestra alternativamente "Preparada" y "Bandeja 2 abierta":

Fig. 127: Mensaje en el display de la impresora del aviso en Nagios.

10.4. Servidores LINUX (Ubuntu)

El fichero de configuración localhost.cfg en el directorio objects se puede utilizar como plantilla para monitorizar máquinas Linux:

```

define host{
 use linux-server ; Name of host template to use
 variables that are defined
 ; This host definition will inherit all
 ; in (or inherited by) the linux-server
 host template definition.
 host_name moodle
 alias servidor moodle
 address 192.168.1.115
 }

 # Define a service to "ping" the local machine

define service{
 use local-service ; Name of service template to use
 host_name moodle
 service_description  PING
 check_command  check_ping!100.0,20%!500.0,60%
}

```

Hay que tener en cuenta que en el fichero localhost.cfg ya hay definido un grupo, que se puede utilizar para incluir estas máquinas:

```
define hostgroup{
 hostgroup_name linux-servers ; The name of the hostgroup
 alias Linux Servers ; Long name of the group
 members localhost,moodle ; Comma separated list of hosts that belong to this
group
}
```

Este tipo de monitorización no requiere la instalación de ningún agente adicional en la máquina a monitorizar. Si se quiere monitorizar una máquina remota hay varias soluciones.

La primera consiste en la instalación del software NRPE (Nagios Remote Plugin Executor). La siguiente figura muestra la arquitectura software de este plugin:

Fig. 128: Monitorización remota vía NRPE.

La segunda posibilidad es utilizar el comando *check_by_ssh*. Este comando también permite consultar información de forma remota, pero consume más recursos de cpu en la máquina donde está instalado Nagios.

La tercera es la más adecuada a la infraestructura hospitalaria objetivo de este proyecto. Consiste en utilizar SNMP para consultar a los servidores (también en Windows). A continuación se muestran algunos comandos que se han seleccionado por su importancia en la gestión de la infraestructura hospitalaria.

10.4.1. Check_snmp

Es el comando snmp básico que está disponible en la instalación estándar de Nagios. Con este comando se puede consultar la información que devuelve un host con un agente SNMP instalado.

El siguiente fichero de configuración consulta el objeto *sysUpTime* y la velocidad de la interfaz 1 (*ifSpeed.1*):

```
# Monitor uptime via SNMP
define service{
 use generic-service
 host_name zyxel
 service_description Uptime
 check_command check_snmp!-C public -o sysUpTime.0
}

# Monitor interface speed via SNMP
define service {
 use generic-service
 host_name zyxel
```

```

service_description Port 1 Interface Speed
check_command check_snmp!-C public -o ifSpeed.1 -r 1 -m RFC1213-MIB
}

```

Con este comando, y averiguando el oid a consultar, se puede monitorizar cualquier dispositivo vía SNMP. No obstante, a veces es interesante escribir un script customizado para conseguir averiguar el estado del dispositivo. Es muy habitual encontrar scripts hechos en lenguaje Perl, ya que es un lenguaje muy apropiado para desarrollar aplicaciones de red.

10.4.2. Check_snmp_storage

El script `check_snmp_storage.pl`³⁴ escrito en lenguaje Perl, se ha utilizado para monitorizar el estado de los sistemas de almacenamiento. Para poder utilizar este comando, se han de configurar los siguientes ficheros:

- Crear un fichero de comandos nuevo, por ejemplo `miscomandos.cfg`. Añadir el nuevo comando con los parámetros correspondientes:

```

# 'check_snmp_storage' command definition
define command{
 command_name check_snmp_storage
 command_line $USER1$/check_snmp_storage.pl -H $HOSTADDRESS$ $ARG1$
}

```

- Editar el fichero `nagios.cfg` y añadir el nuevo fichero de comandos creado:

```
cfg_file=/etc/nagios/objects/miscomandos.cfg
```

- Editar el fichero de configuración del host/servicio, añadiendo el comando al servicio con los parámetros deseados:

```

define service{
 use generic-service
 host_name monitorlinux
 service_description Swap
 check_command check_snmp_storage!-C public -m Swap -w80 -c 90
}

```

Descripción :

```

This scripts checks by snmp (V1 and v3) disks, memory, swap, everthing in hrStorage table.
Storages selection can be done :
- by perl regexp on description or index (-m)
- and (optional) by storage type (-q) : Other, Ram, VirtualMemory, FixedDisk, RemovableDisk,
FloppyDisk, CompactDisk, RamDisk, FlashMemory, NetworkDisk

One or multiple storages can be selected.
It is also possible to sum all selected storages (-s)

Warning and critical levels can be checked based on : Percent of disk used, Percent of disk
left, MB left or MB used

Output options (-S):
-S can have 3 options : <type>[,<where>,<cut>]
<type> : Make the output shorter :
0 : only print the global result except the disk in warning or critical
1 : Don't print all info for every disk
<where> : (optional) if = 1, put the OK/WARN/CRIT at the beginning
<cut> : take the <n> first caracters or <n> last if n<0

With the following disks : /home : 51% used and / : 90% used
99% /home: 51%used(1012MB/1969MB) /: 90%used(5781MB/6390MB) (<99%) : OK
90% /home: 51%used(1012MB/1969MB) /: 90%used(5781MB/6390MB) (>90%) : WARNING
-S0 90% All selected storages (<99%) : OK

```

³⁴ Descargar en: <http://nagios.manubulon.com/>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
-S0 99% /: 90%used(5781MB/6390MB) (>90%) : WARNING
-S1 90% /home: 51% /: 90% (<99%) : OK
-S1 99% /home: 51% /: 90%used(5781MB/6390MB) (>90%) : WARNING
-S0,1 90% OK : (<99%) All selected storages
-S0,1 90% WARNING : (>90%) /: 90%used(5781MB/6390MB)
-S1,,2 99% /h: 51% /: 90% (<99%) : OK
-S1,,2 99% me: 51% /: 90% (<99%) : OK
-S0,1,-2 30% WARNING : (>30%) me: 51%used(1012MB/1969MB) /: 90%used(5781MB/6390MB)

Performance output (-f option)
The performance will remove any weird caracters ( `~!$%^&*'"<>|?,(= ) ) from the drive name.

Msg size option (-o option)
In case you get a "ERROR: running table : Message size exceeded maxMsgSize" error, you may need
to adjust the maxMsgSize, i.e. the maximum size of snmp message with the -o option. Try a value
with the -o AND the -v option : the script will output the actual value so you can add some
octets to it with the -o option.

Requirements :
- Perl in /usr/bin/perl - or just run 'perl script'
- Net::SNMP
- file 'utils.pm' in plugin directory (/usr/local/nagios/libexec)

Configurations examples
Changelog : On CVS repository on sourceforge : http://nagios-snmp.cvs.sourceforge.net/nagios-
snmp/plugins/.

Examples :
All examples below are considering the script is local directory. Host to be checked is
127.0.0.1 with snmp community "public".
```

Ayuda de la sintaxis:

```
./check_snmp_storage.pl -h
List all storage ./check_snmp_storage.pl -H 127.0.0.1 -C public -m zzzz -w 80 -c 81 -v
snmpv3 login ./check_snmp_storage.pl -H 127.0.0.1 -l login -x passwd

%used of /home is less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m /home -w 80% -c 90%

%free of /home is above 10% and 5%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m /home -w 10% -c 5% -T pl

Mb used of /home is less than 800 Mb and 900 Mb
./check_snmp_storage.pl -H 127.0.0.1 -C public -m /home -w 800 -c 900 -T bu

Mb free of /home is above 100Mb and 30Mb
./check_snmp_storage.pl -H 127.0.0.1 -C public -m /home -w 100 -c 30 -T bl

All mountpoints have %used less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m / -w 80% -c 90%

%used of / mountpoint only is less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m / -r -w 80% -c 90%

%used of mountpoint index 1 only is less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m 1 -p -w 80% -c 90%

Swap %used is less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m Swap -w 80% -c 90%

Memory %used is less than 80% and 90%
./check_snmp_storage.pl -H 127.0.0.1 -C public -m "Real Memory" -w 80% -c 90%
```

Salida de check_snmp_storage.pl -h

```
example :
Browse storage list : <script> -C <community> -H <host> -m <anything> -w 1 -c 2 -v
the -m option allows regexp in perl format :
Test drive C,F,G,H,I on Windows : -m ^[CFGHI] :
Test all mounts containing /var : -m /var
Test all mounts under /var : -m ^/var
Test only /var : -m /var -r
Test all swap spaces : -m ^Swap
Test all but swap spaces : -m ^Swap -e
```

Un ejemplo de la información que se gestiona con este plugin es la siguiente (además de las correspondientes notificaciones por correo):

Host ↑↓	Service ↑↓	Status ↑↓	Last Check ↑↓	Duration ↑↓	Attempt ↑↓	Status Information
Cabinas1	Boot Partition	OK	06-26-2012 09:29:42	5d 17h 40m 17s	1/3	/boot: 28%used(27MB/99MB) (<90%) : OK
	File System	OK	06-26-2012 09:31:38	5d 17h 38m 41s	1/3	/boot: 28%used(27MB/99MB) /: 7%used(4129MB/61934MB) (<90%) : OK
	PING	OK	06-26-2012 09:36:48	5d 1'h 11m 31s	1/3	PING OK - Packet loss = 0%, RTA = 1.73 ms
	Swap linux	OK	06-26-2012 09:35:31	4d 21h 46m 17s	1/3	Swap space: 0%used(0MB/5952MB) (>60%) : OK
Cabinas2	Boot Partition	OK	06-26-2012 09:30:01	5d 17h 3m 51s	1/3	/boot: 28%used(27MB/99MB) (<90%) : OK
	File System	OK	06-26-2012 09:31:57	5d 17h 2m 39s	1/3	/boot: 28%used(27MB/99MB) /: 4%used(2191MB/61934MB) (<90%) : OK
	PING	OK	06-26-2012 09:36:54	5d 17h 11m 31s	1/3	PING OK - Packet loss = 0%, RTA = 0.94 ms
	Swap linux	OK	06-26-2012 09:35:50	4d 21h 44m 21s	1/3	Swap space: 0%used(0MB/5952MB) (>60%) : OK
Cabinas3	Boot Partition	OK	06-26-2012 09:30:21	5d 17h 19m 35s	1/3	/boot: 28%used(27MB/99MB) (<90%) : OK
	File System	OK	06-26-2012 09:32:17	5d 17h 2m 39s	1/3	/boot: 28%used(27MB/99MB) /: 4%used(2192MB/61934MB) (<90%) : OK
	PING	OK	06-26-2012 09:37:13	5d 17h 11m 31s	1/3	PING OK - Packet loss = 0%, RTA = 1.09 ms
	Swap linux	OK	06-26-2012 09:36:09	4d 21h 42m 24s	1/3	Swap space: 0%used(0MB/5952MB) (>60%) : OK
Clinica	Boot Partition	OK	06-26-2012 09:30:40	5d 18h 2m 36s	1/3	/boot: 12%used(12MB/99MB) (<90%) : OK
	File System	WARNING	06-26-2012 09:32:36	5d 17h 35m 41s	3/3	/var/lib/nfs/rpc_pipefs: 0%used(0MB/0MB) /datos-informix: 91%used(67672MB/74587MB) /boot: 12%used(12MB/99MB) /sys: 0%used(0MB/0MB) /: 4%used(23015MB/133539MB) /proc/sys/fs/binfmt_misc: 0%used(0MB/0MB) (>90%) : WARNING
	PING	OK	06-26-2012 09:37:32	5d 16h 22m 33s	1/3	PING OK - Packet loss = 0%, RTA = 0.72 ms
	Swap linux	OK	06-26-2012 09:36:29	4d 21h 45m 58s	1/3	Swap Space: 0%used(0MB/1984MB) (>60%) : OK
Ldap1	Boot Partition	OK	06-26-2012 09:30:59	5d 18h 0m 41s	1/3	/boot: 36%used(35MB/99MB) (<90%) : OK
	File System	OK	06-26-2012 09:33:48	5d 16h 22m 41s	1/3	/boot: 36%used(35MB/99MB) /: 58%used(3378MB/5796MB) /var: 65%used(14439MB/22206MB) (<90%) : OK
	PING	OK	06-26-2012 09:36:52	0d 19h 55m 14s	1/3	PING OK - Packet loss = 0%, RTA = 1.05 ms
	Swap linux	OK	06-26-2012 09:36:48	0d 22h 16m 8s	1/3	Swap Space: 44%used(902MB/2048MB) (>60%) : OK
Ldap2	Boot Partition	OK	06-26-2012 09:31:19	5d 18h 0m 17s	1/3	/boot: 36%used(35MB/99MB) (<90%) : OK
	File System	OK	06-26-2012 09:33:48	5d 17h 32m 39s	1/3	/boot: 36%used(35MB/99MB) /: 53%used(3081MB/5796MB) /var: 64%used(14279MB/22206MB) (<90%) : OK
	PING	OK	06-26-2012 09:37:11	5d 16h 22m 33s	1/3	PING OK - Packet loss = 0%, RTA = 1.08 ms
	Swap linux	OK	06-26-2012 09:37:07	4d 21h 42m 5s	1/3	Swap Space: 11%used(223MB/2048MB) (>60%) : OK

Fig. 129: Utilización en Nagios del comando check_snmp_storage (Swap Linux).

10.4.3. Check_snmp_process

Es un script en lenguaje Perl que se utiliza para conocer los procesos que se están ejecutando en memoria³⁵. La sintaxis del comando se puede consultar en el anexo IV o ejecutando el script con la opción -h.

/	OK	14-07-2012 19:09:23	0d 4h 57m 3s	1/3	/: 35%used(3204MB/9070MB) (<80%) : OK
Apache Processes	OK	14-07-2012 19:13:22	0d 4h 23m 4s	1/3	4 process matching apache2 (> 3) (<= 100):OK, Mem : 3.3Mb OK, Cpu : 0% OK
HTTP	OK	14-07-2012 19:13:14	1d 4h 24m 38s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0.001 segundo tiempo de respuesta
PING	OK	14-07-2012 19:13:27	1d 4h 32m 59s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 0.40 ms
SSH	OK	14-07-2012 19:15:57	1d 4h 30m 29s	1/4	SSH OK - OpenSSH_5.8p1 Debian-1ubuntu3 (protocolo 2.0)
Swap	OK	14-07-2012 19:16:17	0d 6h 30m 9s	1/3	Swap space: 0%used(1MB/1022MB) (<80%) : OK
Uptime	OK	14-07-2012 19:08:02	1d 4h 28m 24s	1/3	SNMP OK - Timelicks: (10612390) 1 day, 5:28:43.90

Fig. 130: Consulta en Nagios utilizando el comando check_snmp_process.

El fichero de configuración que refleja la consulta de la figura anterior, es el siguiente:

```
define service{
 use generic-service
 host_name monitorlinux
 service_description Apache Processes
 check_command check_snmp_process!public!apache2!3,100!0!-2 -m 20,30 -u 90,99
}
```

Se puede averiguar el número de procesos de un tipo, y el consumo de recursos de memoria y cpu.

³⁵ Descargar en: http://nagios.manubulon.com/index_commands.html#process

10.4.4. Check_snmp_load

Este script en Perl permite averiguar la carga de CPU de una máquina Windows o Linux, además de varios dispositivos de red, de Cisco y otros fabricantes.

La siguiente tabla muestra las distintas opciones disponibles:

Tabla X: Valores para los parámetros del comando check_snmp_load

-T value	System	-w & -c values
netsl	Linux : load provided by Net SNMP	3 values : load average on 1 min, 5 min, 15 min (absolute)
netsc	Linux : CPU usage given by net-snmp	1 value in %
as400	as400 CPU usage	1 value in %
cisco	cisco CPU usage	3 values : CPU average on 5sec, 1 min & 5 min (%)
cata	cisco catalyst CPU usage	3 values : CPU average on 5sec, 1 min & 5 min (%)
nsc	Netscreen CPU usage	3 values : CPU average on 5sec, 1 min & 5 min (%)
fg	Fortigate CPU usage	1 value in %
bc	bluecoat CPU usage	1 value in %
nokia	nokia CPU usage	1 value in %
hp	HP procurve switch CPU usage	1 value in %
lp	Linkproof CPU usage	1 value in %
hpx	HP-UX load	3 values : load average on 1 min, 5 min, 15 min

El siguiente código define el comando a utilizar y el servicio para el host. Cada uno de ellos se debe copiar en el fichero .cfg correspondiente:

```
define command {
 command_name check_snmp_load_v1
 command_line $USER1$/check_snmp_load.pl -H $HOSTADDRESS$ -C $ARG1$ -T $ARG2$ -w $ARG3$ -c
 $ARG4$ $ARG5$
}

define service {
 use generic-service
 host_name monitorlinux
 service_description Linux Load
 check_command check_snmp_load_v1!public!netsl!4,3,3!8,5,5
}
```

La siguiente figura muestra el resultado de la ejecución de comando:

/	OK	14-07-2012 20:19:23	0d 6h 8m 51s	1/3	/: 35%used(3204MB/9070MB) (<80%) : OK
Apache Processes	OK	14-07-2012 20:23:22	0d 5h 34m 52s	1/3	4 process matching apache2 (> 3) (<= 100) : OK, Mem : 3.3Mb OK, Cpu
HTTP	OK	14-07-2012 20:23:14	1d 5h 36m 26s	1/4	HTTP OK: HTTP/1.1 200 OK - 453 bytes en 0.001 segundo tiempo de
Linux Load	OK	14-07-2012 20:24:29	0d 0h 17m 55s	1/3	Load : 0.14 0.06 0.06 : OK
PING	OK	14-07-2012 20:26:07	1d 5h 44m 47s	1/4	ECO OK - Paquetes perdidos = 0%, RTA = 0.40 ms
SSH	OK	14-07-2012 20:25:57	1d 5h 42m 17s	1/4	SSH OK - OpenSSH_5.8p1 Debian-1ubuntu3 (protocolo 2.0)
Swap	OK	14-07-2012 20:26:17	0d 7h 41m 57s	1/3	Swap space: 0%used(1MB/1022MB) (<80%) : OK
Uptime	OK	14-07-2012 20:28:02	1d 5h 40m 12s	1/3	SNMP OK - Timeticks: (11092392) 1 day, 6:48:43.92

Fig. 131: Resultado de la ejecución del comando check_snmp_load en Nagios.

10.5. Servidores VMware ESX/ESXi

Los servidores ESX para desplegar infraestructuras basadas en virtualización son, en esencia, servidores con Linux Red Hat. Para gestionar estas máquinas con Nagios el procedimiento es similar al anterior: mediante el protocolo SNMP.

Para poder gestionar a bajo nivel la configuración del servidor o las máquinas virtuales, se pueden ejecutar comando vía ssh o scripts en Perl³⁶. Nagios permite la creación de comandos personalizados para estas tareas más avanzadas.

El siguiente fichero de configuración define los servicios que se han identificado como importantes en la monitorización de estos servidores:

```
#####
#
# VMWare ESX Server SERVICE DEFINITIONS
#
#####
#
# Define a service to check if process exist.
# 'Proceso vpxa' relacionado con HA Cluster VMWare
# comando 'check_snmp_process'
define service{
 use generic-service ; Name of service template to use
 hostgroup_name vmware-esx-servers
 service_description HA VMWare-Proc. VPXA
 check_command check_snmp_process!vpxa!0!0!-r
}

# Define a service to check if process exist.
# 'Proceso vmware-hostd' relacionado con HA Cluster VMWare
# comando 'check_snmp_process'
define service{
 use generic-service ; Name of service template to use
 hostgroup_name vmware-esx-servers
 service_description HA VMWare-Proc. VMWARE-HOSTD
 check_command check_snmp_process!vmware-hostd!0!0!-r
}

# Define a service to check the disk space of the /var/log partition.
# Warning if < 20% free, critical if < 10% free space on partition.
# 'check_snmp_storage.pl' command definition
define service {
 use generic-service
 hostgroup_name vmware-esx-servers
 service_description File System /var/log
 check_command check_snmp_storage_v1!/var/log!80!90!-r -G
}
```

En el servidor se monitoriza el proceso y servicio vmware-vpxa (vCenter Server Agent). Éste permite a un servidor vCenter conectarse a servidores ESX. “vpxa” es el canal de comunicación con el hostd, que a su vez permite la conexión con el kernel.

```
griduv@gridcontroller: ~
~ # ps | grep vpxa
3065 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3066 3065 vpxa-poll /usr/lib/vmware/vpxa/bin/vpxa
3067 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3068 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3071 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3072 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3073 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3074 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3075 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3424 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3433 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3434 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3435 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3436 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3437 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3438 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3439 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
3440 3065 vpxa-worker /usr/lib/vmware/vpxa/bin/vpxa
~ #
```

Fig. 132: Procesos vpxa arrancados en un servidor ESXi.

³⁶ Ver la herramienta “vSphere Remote Command Line”, descargable desde la página web del servidor ESXi.

```

griduva@gridcontroller: ~
~ # ps | grep hostd
956466 2871 hostd-worker hostd
344127 2871 hostd-worker hostd
344128 2871 hostd-worker hostd
344129 2871 hostd-worker hostd
4239 2871 hostd-worker hostd
4267 2871 hostd-worker hostd
4431 2871 hostd-worker hostd
4432 2871 hostd-worker hostd
4433 2871 hostd-worker hostd
4434 2871 hostd-worker hostd
344502 2871 hostd-worker hostd
668143 2871 hostd-worker hostd
2871 2871 hostd-worker hostd
2872 2871 hostd-poll hostd
2873 2871 hostd-worker hostd
2874 2871 hostd-worker hostd
2875 2875 nssquery /usr/libexec/hostd/nssquery
2878 2871 hostd-worker hostd
2894 2871 hostd-worker hostd
2895 2871 hostd-worker hostd
2896 2871 hostd-worker hostd
3070 3070 nssquery /usr/libexec/hostd/nssquery
3099 2871 hostd-vix-high-
3100 2871 hostd-vix-poll hostd
3388 2871 hostd-hbr hostd
3390 2871 hostd-worker hostd
3391 2871 hostd-worker hostd
3392 2871 hostd-worker hostd
3629 2871 hostd-worker hostd
798711 2871 hostd-worker hostd
804856 2871 hostd-worker hostd
~ #

```

Otros procesos a monitorizar, como por ejemplo vmx-vthread, permite conocer qué máquinas virtuales están arrancadas. La siguiente figura muestra los procesos correspondientes a tres máquinas virtuales arrancadas en un servidor ESXi:

```

griduva@gridcontroller: ~
~ # ps | grep vmx-vthread
790018 790015 vmx-vthread-4:Monitor Nagios Linux /bin/vmx
790025 781829 vmx-vthread-4:Monitor Windows Nagios /bin/vmx
1070784 1062589 vmx-vthread-4:Nagios 3.4.1 /bin/vmx
~ #

```

Fig. 133: Procesos vmx-vthread de ESXi asociados a máquinas virtuales arrancadas.

Los otros procesos relacionados con las máquinas arrancadas son:

```

griduva@gridcontroller: ~
~ # ps | grep vmx
790015 790015 vmx /bin/vmx
790018 790015 vmx-vthread-4:Monitor Nagios Linux /bin/vmx
790019 790015 vmx-mks:Monitor Nagios Linux /bin/vmx
790020 790015 vmx-vcpu-0:Monitor Nagios Linux /bin/vmx
781829 781829 vmx /bin/vmx
790025 781829 vmx-vthread-4:Monitor Windows Nagios /bin/vmx
790026 781829 vmx-mks:Monitor Windows Nagios /bin/vmx
790027 781829 vmx-vcpu-0:Monitor Windows Nagios /bin/vmx
1062589 1062589 vmx /bin/vmx
1070784 1062589 vmx-vthread-4:Nagios 3.4.1 /bin/vmx
1072833 1062589 vmx-mks:Nagios 3.4.1 /bin/vmx
1072834 1062589 vmx-vcpu-0:Nagios 3.4.1 /bin/vmx
~ #

```

Fig. 134: Procesos asociados a una máquina virtual VMware ESXi.

El plugin *check_esx3-0.5.pl* de Nagios Exchange permite obtener información del servidor y de las máquinas virtuales: uso de cpu, disco, memoria, file systems, etc³⁷. Se añade en el anexo VII los parámetros del plugin, para que el lector pueda ver su funcionalidad con detalle. En la página de Nagios Exchange existen muchos más plugins para productos VMware³⁸.

10.6. Servidores Windows

Antes de instalar plugins adicionales y crear ficheros de configuración de servicios que dependen del NSClient, hay que asegurarse que este software está instalado en los clientes. Para ver la instalación con detalle, consultar el capítulo 6 (Instalación de NSClient++).

Las ventajas e inconvenientes de este plugin son fundamentalmente que funciona bien, pero requiere instalar el cliente en la máquina a monitorizar. En las pruebas que se han realizado en el hospital de Ávila se ha utilizado esta opción y se ha combinado con un chequeo directo con SNMP a otros dispositivos de las máquinas Windows, como ventiladores y temperaturas de CPU.

A continuación se muestra el ejemplo de dos máquinas Windows (servidores Proliant MD360) junto a otros dispositivos.

³⁷ http://exchange.nagios.org/directory/Plugins/Operating-Systems/*-Virtual-Environments/VMWare/Vmware-ESX-%26-VM-host/details

³⁸ <http://exchange.nagios.org/directory/Plugins/Operating-Systems/%2A-Virtual-Environments/VMWare>

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Fig. 135: Gestión en Nagios de servidores Windows Proliant.

A continuación se muestra el fichero con los comandos requeridos:

```

#####
HOST DEFINITIONS
#####
# Define a host for the Windows machine we'll be monitoring
# Change the host_name, alias, and address to fit your situation

define host{
use windows-server ; Inherit default values from a template
host_name  winserver1 ; The name we're giving to this host
alias Aplicaciones1 ; A longer name associated with the host
address 10.36.64.85 ; IP address of the host
}

define host {
use windows-server
host_name  winserver2
alias Aplicaciones2
address 10.36.64.86
}

#####
# HOST GROUP DEFINITIONS
#####
# Define a hostgroup for Windows machines
# All hosts that use the windows-server template will automatically be a member of this group
define hostgroup{
hostgroup_name windows-servers ; The name of the hostgroup
alias Windows Servers ; Long name of the group
}

define hostgroup {
hostgroup_name informatica
alias Informatica
members winserver1,winserver2
}

#####
# SERVICE DEFINITIONS
#####
# Define a service to "ping" the local machine

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
define service{
use generic-service ; Name of service template to use
hostgroup_name informatica
service_description PING
check_command check_ping!100.0,20%!500.0,60%
}

# Create a service for monitoring the uptime of the server
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description Uptime
check_command check_nt!UPTIME
}

# Create a service for monitoring CPU load
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description CPU Load
check_command check_nt!CPULOAD!-l 5,80,90
}
# Create a service for monitoring memory usage
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description Memory Usage
check_command check_nt!MEMUSE!-w 80 -c 90
}
# Create a service for monitoring C:\ disk usage
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description C:\ Drive Space
check_command check_nt!USEDISKSPACE!-l c -w 80 -c 90
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Fuente Redundante
check_command check_snmp! -C SACYLCom -o .1.3.6.1.4.1.232.6.2.9.1.0 -w 3 -c 4 -l
'Redundant PoWer Supply'
}
define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Temperatura externa
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.1.0 -w 3 -c 4 -l 'external
Temperature'
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Temperatura Interna
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.3.0 -w 3 -c 4 -l 'internal
Temperature'
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Estado Ventilador Sistema
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.4.0 -w 3 -c 4 -l 'System
Fan Status'
}
define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Estado Ventilador CPU
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.5.0 -w 3 -c 4 -l 'CPU Fan
Status'
}

# Create a service for monitoring the System Up Time
define service{

use generic-service
hostgroup_name informatica
}
```

```
service_description SNMP SysUpTime
check_command check_snmp!-C SACYLCom -o .1.3.6.1.2.1.1.3.0 -l 'System Up Time'
}
```

No se han podido realizar todas las pruebas pertinentes, ya que hubiera significado desconectar la alimentación o para los ventiladores de una CPU en servicio.

Respecto al tamaño de disco y otros valores comprobables, la información se corresponde fielmente con la realidad. Existen más plugins en la página de Exchange de Nagios. Muchos de ellos necesitan que en el cliente HPASM esté instalado para que de una respuesta correcta. A continuación se incluye el texto original en inglés describiendo el comando “check_hpasm”³⁹.

“This plugin monitors the hardware health of HP Proliant Servers, provided that the hpasm (HP Advanced Server Management) software is installed. It is also able to monitor the system health of HP Bladesystems and storage systems.

The components checked for failures and/or operation outside the normal range are CPUs, power supplies, fans, temperatures and memory modules.

The latest release also checks IML log events for memory errors during POST. These are very dangerous: “Memory initialization error... The OS may not have access to all of the memory installed in the system”

Un resultado de este plugin ejecutado por línea de comandos sería el siguiente:

```
check_hpasm --hostname bladecl -
CRITICAL - power supply 1:1:1 is present, condition is failed (Ser: 5AXXD0AHLY403L, FW: )
(SparePartNum 500242-001), power supply 1:1:2 is present, condition is failed (Ser:
5AXXD0AHLY403Y, FW: ) (SparePartNum 500242-001), power supply 1:1:3 is present, condition is
failed (Ser: 5AXXD0AHLY403W, FW: ) (SparePartNum 500242-001), common enclosure KDZ-BC3 condition
is degraded (Ser: GB1147A1WH, FW: 2.60) (SparePartNum 519345-001), power enclosure 1:1 'SDF-BC3'
condition is degraded, System: 'bladesystem c7000 enclosure g2', S/N: 'GB1147A1WH'
common enclosure SDF-BC3 condition is degraded (Ser: GB1147A1WH, FW: 2.60)
fan 1:1:1 is present, location is 1, redundancy is other, condition is ok
fan 1:1:10 is present, location is 10, redundancy is other, condition is ok
fan 1:1:2 is present, location is 2, redundancy is other, condition is ok
fan 1:1:3 is present, location is 3, redundancy is other, condition is ok
fan 1:1:4 is present, location is 4, redundancy is other, condition is ok
fan 1:1:5 is present, location is 5, redundancy is other, condition is ok
fan 1:1:6 is present, location is 6, redundancy is other, condition is ok
fan 1:1:7 is present, location is 7, redundancy is other, condition is ok
fan 1:1:8 is present, location is 8, redundancy is other, condition is ok
fan 1:1:9 is present, location is 9, redundancy is other, condition is ok
power enclosure 1:1 'SDF-BC3' condition is degraded
power supply 1:1:1 is present, condition is failed (Ser: 5AXXD0AHLY403L, FW: )
power supply 1:1:1 status is generalFailure, inp.line status is linePowerLoss
power supply 1:1:2 is present, condition is failed (Ser: 5AXXD0AHLY403Y, FW: )
power supply 1:1:2 status is generalFailure, inp.line status is linePowerLoss
power supply 1:1:3 is present, condition is failed (Ser: 5AXXD0AHLY403W, FW: )
power supply 1:1:3 status is generalFailure, inp.line status is linePowerLoss
power supply 1:1:4 is present, condition is ok (Ser: 5AXXD0AHLY403M, FW: )
power supply 1:1:5 is present, condition is ok (Ser: 5AXXD0AHLY4040, FW: )
power supply 1:1:6 is present, condition is ok (Ser: 5AXXD0AHLY403N, FW: )
net connector 1:1:1 is present, model is HP HP VC Flex-10 Enet Module (Ser: TW294123TF, FW: )
net connector 1:1:2 is present, model is HP HP VC Flex-10 Enet Module (Ser: TW294123TL, FW: )
net connector 1:1:3 is present, model is HP HP VC 8Gb 24-Port FC Module (Ser: CN8921D08D, FW: )
net connector 1:1:4 is present, model is HP HP VC 8Gb 24-Port FC Module (Ser: CN8921D087, FW: )
server blade 1:1:1 'linuxbl1' is present, status is value_unknown, powered is value_unknown
server blade 1:1:9 'linuxbl2' is present, status is value_unknown, powered is value_unknown
```

³⁹ Descargar en: http://labs.consol.de/nagios/check_hpasm/

11. BIBLIOGRAFÍA

[1] The Nagios Exchange. Disponible en:

<http://www.nagiosexchange.org>

[2] Nagios mailing lists. Disponible en:

<http://www.nagios.org/support/mailnglists.php>

[3] Multi router traffic grapher (MRTG). Disponible en:

<http://www.mrtg.org>

[4] Nagios (2nd edition). Wolfgang Barth. Ed. No starch press.

<http://nostarch.com/nagios.htm>

[5] Learning Nagios 3.0. Wojciech Kocjan. Ed. Packt Publishing.

[6] Nagios Core 3.x Documentation. Disponible en:

<http://library.nagios.com/library/products/nagioscore/manuals/>

[7] Net-snmp project. Disponible en:

<http://net-snmp.sourceforge.net>

[8] MIBS de productos CISCO:

<http://www.cisco.com/public/sw-center/netmgmt/cmtk/mibs.shtml>

[9] CISCO Object Browser:

<http://tools.cisco.com/Support/SNMP/do/BrowseOID.do?local=en>

[10] CISCO OIDs por MIB:

<ftp://ftp.cisco.com/pub/mibs/oid/>

[11] CISCO oid view:

<http://www.oidview.com/mibs/9/md-9-1.html>

[12] Nagios NCSA:

http://nagios.sourceforge.net/download/contrib/documentation/misc/NSCA_Setup.pdf

[13] VMware Workstation Users Manual. Disponible en:

<http://www.vmware.com/support/pubs>

[14] VMware vCenter Converter Standalone User's Guide. vCenter Converter Standalone 4.3. Disponible en:

<http://www.vmware.com/support/pubs>

[15] Guest Operating System Installation Guide. Disponible en:

<http://www.vmware.com/support/pubs>

[16] VMware Compatibility Guide. Disponible en:

<http://www.vmware.com/support/pubs>

[17] VMware Workstation 7.1.3 Release Notes

http://www.vmware.com/support/ws71/doc/releasenotes_ws713.html

[18] Nagios plug-in development guidelines

<http://nagiosplug.sourceforge.net/developer-guidelines.html>

[19] Cisco Unified Serviceability Administration Guide

http://www.cisco.com/en/US/docs/voice_ip_comm/cucm/service/7_0_1/admin_master/sadmn.pdf

[20] Cisco IOS Software Configuration Guide for Cisco Aironet Access Points

http://www.cisco.com/en/US/docs/wireless/access_point/12.2_15_JA/configuration/guide/s15pdf.pdf

12. ANEXOS

12.1. ANEXO I: Fichero de configuración switch HP Procurve

```
# Define the switch that we'll be monitoring

define host{
 use generic-switch ; Inherit default values from a template
 host_name swchcuv2176 ; The name we're giving to this switch
 alias swchcuv2176.hcuv.sacyl.es - HP ProCurve 2650 ; A longer name
associated with the switch
 address 10.40.83.184 ; IP address of the switch
 hostgroups switches_procurve ; Host groups this switch is associated with
with
 notes_url http://10.40.83.182
}

define host{
 use generic-switch ; Inherit default values from a template
 host_name swchcuv2195 ; The name we're giving to this switch
 alias swchcuv2195.hcuv.sacyl.es - HP ProCurve 2810-24G ; A longer name
associated with the switch
 address 10.40.83.184 ; IP address of the switch
 hostgroups switches_procurve ; Host groups this switch is associated with
notes_url http://10.40.83.184
}

#####
#
# SERVICE DEFINITIONS
#
#####

# Service definition - HP Procurve Switch - Temperatura CPU
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description CPU Temperatura
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_hptemp!4!3:5
}

# Service definition CPU Usada
# Define a service to check the CPU consuption
# on HP Procurve Switchs. Warning if <40% free, critical if < 20% free.
# 'check_snmp_load.pl' command definition
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description CPU Usada
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_snmp_load_v1!hp!60:80!80:100
}

# Service definition - HP Procurve Switch - Memoria libre
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description Memoria Libre
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
}
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command check_hpmemoryfree!2000:30000000!1000:30000000
}

# Create a service to PING to IP host

define service{
 use generic-service ; Inherit values from a template
 hostgroup_name switches_procurve ; The name of the host the service is
 associated with
 service_description PING ; The service description
 check_command check_ping!200.0,20%!600.0,60% ; The command used to monitor the
 service
 normal_check_interval 1 ; Check the service every 5 minutes under normal
 conditions
 retry_check_interval 0.5 ; Re-check the service every minute until its
 final/hard state is determined
}

# Service definition - HP Procurve Switch - Estado Power Supply
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description Power Supply Estado
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command check_hppower!4!3:5
}

# Service definition HP Procurver Switch system Description
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description System Description
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command snmp_sysDescription
}

# Monitor SNMP System Up Time
define command{
 command_name snmp_sysUpTime
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o .1.3.6.1.2.1.1.3.0 -l 'System
 (SNMP) Up Time'
}

# Service definition HP Procurver Switch System Location
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description System Location
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command snmp_sysLocation
}

# Service definition - HP Procurve Switch - sysUpTime
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description System Up Time
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

normal_check_interval 5
retry_check_interval 1
# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command snmp_sysUpTime
}

# Service definition - HP Procurve Switch - Estado ventiladores
define service{
 use generic-service ; Name of service template to use
 hostgroup_name switches_procurve
 service_description Ventiladores Estado
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
# contact_groups switch-admins
notification_interval 240
notification_period 24x7
notification_options c,r
check_command check_hpfan!4!3:5
}

#####
#####

#
# Command DEFINITIONS
#
#####

# Monitor HP Procurve Switch Temperature status
define command{
 command_name check_hptemp
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o
.1.3.6.1.4.1.11.2.14.11.1.2.6.1.4.4 -w $ARG1$ -c $ARG2$ -l 'Temperature status'
}

# Monitor CPU Load % for several systems
define command{
 command_name check_snmp_load_v1
 command_line $USER1$/check_snmp_load.pl -H $HOSTADDRESS$ -C $USER5$ -T $ARG1$ -w $ARG2$
-c $ARG3$ $ARG4$ Tipo sistema: netsl - Linux load (1, 5, 15); netsc - Linux
; $ARG1$ CPU Usage (%)
; $ARG1$ Tipo sistema: hp - Procurve Switch CPU Usage (%); stand -
Windows CPU Usage (%) warning
; $ARG2$ critical
; $ARG3$ optional args
; $ARG4$

}

# Monitor HP Procurve Switch Memory free
define command{
 command_name check_hpmemoryfree
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o
.1.3.6.1.4.1.11.2.14.11.5.1.1.2.1.1.6.1 -t 5 -w $ARG1$ -c $ARG2$ -u megabytes -l 'HP Memory
Free'
}

# 'check_ping' command definition
define command{
 command_name check_ping
 command_line $USER1$/check_ping -H $HOSTADDRESS$ -w $ARG1$ -c $ARG2$ -p 5
}

# Monitor HP Procurve Switch Power Suply status
define command{
 command_name check_hppower
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o
.1.3.6.1.4.1.11.2.14.11.1.2.6.1.4.2 -w $ARG1$ -c $ARG2$ -l 'Power Supply status'
}

# Monitor SNMP System Contact
define command{
 command_name snmp_sysContact
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o .1.3.6.1.2.1.1.4.0 -l 'System
Contact'
}

# Monitor SNMP System Description
define command{
 command_name snmp_sysDescription
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o .1.3.6.1.2.1.1.1.0 -l 'System
Description'
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

}

# Monitor SNMP System Location
define command{
 command_name snmp_sysLocation
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o .1.3.6.1.2.1.1.6.0 -l 'System
Location'
}

# Monitor SNMP System Up Time
define command{
 command_name snmp_sysUpTime
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o .1.3.6.1.2.1.1.3.0 -l 'System
(SNMP) Up Time'
}

# Monitor HP Procurve Fan status
define command{
 command_name check_hpfan
 command_line $USER1$/check_snmp -H $HOSTADDRESS$ -C $USER5$ -o
.1.3.6.1.4.1.11.2.14.11.1.2.6.1.4.1 -w $ARG1$ -c $ARG2$ -l 'Fan status'
}

```

12.2. ANEXO II: Fichero de configuración servidores Windows

```

#####
HOST DEFINITIONS
#####
# Define a host for the Windows machine we'll be monitoring
# Change the host_name, alias, and address to fit your situation

define host{
use windows-server ; Inherit default values from a template
host_name  winserver1 ; The name we're giving to this host
alias Aplicaciones1 ; A longer name associated with the host
address 10.36.64.85 ; IP address of the host
}
define host {
use windows-server
host_name  winserver2
alias Aplicaciones2
address 10.36.64.86
}
#####
# HOST GROUP DEFINITIONS
#####
# Define a hostgroup for Windows machines
# All hosts that use the windows-server template will automatically be a member of this group
define hostgroup{
hostgroup_name windows-servers ; The name of the hostgroup
alias Windows Servers ; Long name of the group
}
define hostgroup {
hostgroup_name informatica
alias Informatica
members winserver1,winserver2
}
#####
# SERVICE DEFINITIONS
#####
# Define a service to "ping" the local machine

define service{
use generic-service ; Name of service template to use
hostgroup_name informatica
service_description PING
check_command check_ping!100.0,20%!500.0,60%
}
# Create a service for monitoring the uptime of the server
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description Uptime
check_command check_nt!UPTIME
}
# Create a service for monitoring CPU load
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description CPU Load
check_command check_nt!CPULOAD!-1 5,80,90
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
}

# Create a service for monitoring memory usage
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description Memory Usage
check_command check_nt!MEMUSE!-w 80 -c 90
}
# Create a service for monitoring C:\ disk usage
# Change the host_name to match the name of the host you defined above

define service{
use generic-service
hostgroup_name informatica
service_description C:\ Drive Space
check_command check_nt!USEDISKSPACE!-l c -w 80 -c 90
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Fuente Redundante
check_command check_snmp! -C SACYLCom -o .1.3.6.1.4.1.232.6.2.9.1.0 -w 3 -c 4 -l
'Redundant Power Supply'
}
define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Temperatura externa
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.1.0 -w 3 -c 4 -l 'external
Temperature'
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Temperatura Interna
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.3.0 -w 3 -c 4 -l 'internal
Temperature'
}

define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Estado Ventilador Sistema
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.4.0 -w 3 -c 4 -l 'System
Fan Status'
}
define service{
use generic-service ; Inherit values from a template
hostgroup_name informatica
service_description Estado Ventilador CPU
check_command check_snmp!-C SACYLCom -o .1.3.6.1.4.1.232.6.2.6.5.0 -w 3 -c 4 -l 'CPU Fan
Status'
}

# Create a service for monitoring the System Up Time
define service{

use generic-service
hostgroup_name informatica
service_description SNMP SysUpTime
check_command check_snmp!-C SACYLCom -o .1.3.6.1.2.1.1.3.0 -l 'System Up Time'
}
```

12.3. Anexo III: Sintaxis comando check_snmp_storage

SNMP Disk Monitor for Nagios version 1.3.3
(c) 2004-2007 Patrick Proy

```
Usage: check_snmp_storage [-v] -H <host> -C <snmp_community> [-2] | (-l login -x passwd [-X pass
-L <authp>,<privp>]) [-p <port>] -m <name in desc_oid> [-q storagetype] -w <warn_level> -c
<crit_level> [-t <timeout>] [-T pl|pu|bl|bu] [-r -s -i -G] [-e] [-S 0|1[,1,<car>]] [-o
<octet_length>] [-R <% reserved>]
By default, plugin will monitor %used on drives :
warn if %used > warn and critical if %used > crit
-v, --verbose
 print extra debugging information (and lists all storages)
-h, --help
 print this help message
-H, --hostname=HOST
 name or IP address of host to check
-C, --community=COMMUNITY NAME
 community name for the host's SNMP agent (implies SNMP v1)
-2, --v2c
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

Use snmp v2c
-l, --login=LOGIN ; -x, --passwd=PASSWD
 Login and auth password for snmpv3 authentication
 If no priv password exists, implies AuthNoPriv
-X, --privpass=PASSWD
 Priv password for snmpv3 (AuthPriv protocol)
-L, --protocols=<authproto>,<privproto>
 <authproto> : Authentication protocol (md5|sha : default md5)
 <privproto> : Priv protocole (des|aes : default des)
-x, --passwd=PASSWD
 Password for snmpv3 authentication
-p, --port=PORT
 SNMP port (Default 161)
-m, --name=NAME
 Name in description OID (can be mountpoints '/home' or 'Swap Space'...)
 This is treated as a regexp : -m /var will match /var, /var/log, /opt/var ...
 Test it before, because there are known bugs (ex : trailling '/')
 No trailing slash for mountpoints !
-q, --storagetype=[Other|Ram|VirtualMemory|FixedDisk|RemovableDisk|FloppyDisk
 CompactDisk|RamDisk|FlashMemory|NetworkDisk]
 Also check the storage type in addition of the name
 It is possible to use regular expressions ("FixedDisk|FloppyDisk")
-r, --noregexp
 Do not use regexp to match NAME in description OID
-s, --sum
 Add all storages that match NAME (used space and total space)
 THEN make the tests.
-i, --index
 Parse index table instead of description table to select storage
-e, --exclude
 Select all storages except the one(s) selected by -m
 No action on storage type selection
-T, --type=TYPE
 pl : calculate percent left
 pu : calculate percent used (Default)
 bl : calculate MegaBytes left
 bu : calculate MegaBytes used
-w, --warn=INTEGER
 percent / MB of disk used to generate WARNING state
 you can add the % sign
-c, --critical=INTEGER
 percent / MB of disk used to generate CRITICAL state
 you can add the % sign
-R, --reserved=INTEGER
 % reserved blocks for superuser
 For ext2/3 filesystems, it is 5% by default
-G, --gigabyte
 output, warning & critical levels in gigabytes
-f, --perfparse
 Perfparse compatible output
-S, --short=<type>[,<where>,<cut>]
 <type>: Make the output shorter :
 0 : only print the global result except the disk in warning or critical
 ex: "< 80% : OK"
 1 : Don't print all info for every disk
 ex : "/ : 66 %used (< 80) : OK"
 <where>: (optional) if = 1, put the OK/WARN/CRIT at the beginning
 <cut>: take the <n> first caracters or <n> last if n<0
-o, --octetlength=INTEGER
 max-size of the SNMP message, usefull in case of Too Long responses.
 Be carefull with network filters. Range 484 - 65535, default are
 usually 1472,1452,1460 or 1440.
-t, --timeout=INTEGER
 timeout for SNMP in seconds (Default: 5)
-V, --version
 prints version number
Note :
 with T=pu or T=bu : OK < warn < crit
 with T=pl or T=bl : crit < warn < OK

 If multiple storage are selected, the worse condition will be returned
 i.e if one disk is critical, the return is critical

example :
Browse storage list : <script> -C <community> -H <host> -m <anything> -w 1 -c 2 -v
the -m option allows regexp in perl format :
Test drive C,F,G,H,I on Windows : -m ^[CFGHI]:
Test all mounts containing /var : -m /var
Test all mounts under /var : -m ^/var
Test only /var : -m /var -r
Test all swap spaces : -m ^Swap
Test all but swap spaces : -m ^Swap -e

```

12.4. Anexo IV: Sintaxis comando check_snmp_process

SNMP Process Monitor for Nagios version 1.10
 GPL licence, (c)2004-2006 Patrick Proy

```

Usage: ./check_snmp_process.pl [-v] -H <host> -C <snmp_community> [-2] | (-l login -x passwd) [-p <port>] -n <name> [-w <min_proc>[,<max_proc>] -c <min_proc>[,<max_proc>] [-m<warn Mb>,<crit Mb> -a -u<warn %>,<crit %> -d<delta> ] [-t <timeout>] [-o <octet_length>] [-f -A -F ] [-r] [-V] [-g]
-v, --verbose
 print extra debugging information (and lists all storages)
-h, --help
 print this help message
-H, --hostname=HOST
 name or IP address of host to check
-C, --community=COMMUNITY NAME
 community name for the host's SNMP agent (implies SNMP v1 or v2c with option)
-l, --login=LOGIN ; -x, --passwd=PASSWD, -2, --v2c
 Login and auth password for snmpv3 authentication
 If no priv password exists, implies AuthNoPriv
 -2 : use snmp v2c
-X, --privpass=PASSWD
 Priv password for snmpv3 (AuthPriv protocol)
-L, --protocols=<authproto>,<privproto>
 <authproto> : Authentication protocol (md5|sha : default md5)
 <privproto> : Priv protocole (des|aes : default des)
-p, --port=PORT
 SNMP port (Default 161)
-n, --name=NAME
 Name of the process (regexp)
 No trailing slash !
-r, --noregexp
 Do not use regexp to match NAME in description OID
-f, --fullpath
 Use full path name instead of process name
 (Windows doesn't provide full path name)
-A, --param
 Add parameters to select processes.
 ex : "named.*-t /var/named/chroot" will only select named process with this parameter
-F, --perfout
 Add performance output
 outputs : memory_usage, num_process, cpu_usage
-w, --warn=MIN[,MAX]
 Number of process that will cause a warning
 -1 for no warning, MAX must be >0. Ex : -w-1,50
-c, --critical=MIN[,MAX]
 number of process that will cause an error (
 -1 for no critical, MAX must be >0. Ex : -c-1,50
Notes on warning and critical :
 with the following options : -w m1,x1 -c m2,x2
 you must have : m2 <= m1 < x1 <= x2
 you can omit x1 or x2 or both
-m, --memory=WARN,CRIT
 checks memory usage (default max of all process)
 values are warning and critical values in Mb
-a, --average
 makes an average of memory used by process instead of max
-u, --cpu=WARN,CRIT
 checks cpu usage of all process
 values are warning and critical values in % of CPU usage
 if more than one CPU, value can be > 100% : 100% = 1 CPU
-d, --delta=seconds
 make an average of <delta> seconds for CPU (default 300=5min)
-g, --getall
 In some cases, it is necessary to get all data at once because
 process die very frequently.
 This option eats bandwidth an cpu (for remote host) at breakfast.
-o, --octetlength=INTEGER
 max-size of the SNMP message, usefull in case of Too Long responses.
 Be carefull with network filters. Range 484 - 65535, default are
 usually 1472,1452,1460 or 1440.
-t, --timeout=INTEGER
 timeout for SNMP in seconds (Default: 5)
-V, --version
 prints version number
Note :
 CPU usage is in % of one cpu, so maximum can be 100% * number of CPU
 example :
 Browse process list : <script> -C <community> -H <host> -n <anything> -v
 the -n option allows regexp in perl format :
 All process of /opt/soft/bin : -n /opt/soft/bin/ -f
 All 'named' process : -n named

```

12.5. ANEXO V: RFCs relacionadas con SNMP

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
STD0062 RFC3411	An Architecture for Describing Simple Network Management Protocol (SNMP) Management Frameworks	D. Harrington, R. Presuhn, B. Wijnen	December 2002	ASCII	Obsoletes RFC2571 , Updated by RFC5343 , RFC5590	STANDARD
STD0062 RFC3412	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)	J. Case, D. Harrington, R. Presuhn, B. Wijnen	December 2002	ASCII	Obsoletes RFC2572 , Updated by RFC5590	STANDARD
STD0062 RFC3413	Simple Network Management Protocol (SNMP) Applications	D. Levi, P. Meyer, B. Stewart	December 2002	ASCII	Obsoletes RFC2573	STANDARD
STD0062 RFC3414	User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)	U. Blumenthal, B. Wijnen	December 2002	ASCII	Obsoletes RFC2574 , Updated by RFC5590	STANDARD
STD0062 RFC3415	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)	B. Wijnen, R. Presuhn, K. McCloghrie	December 2002	ASCII	Obsoletes RFC2575	STANDARD
STD0062 RFC3416	Version 2 of the Protocol Operations for the Simple Network Management Protocol (SNMP)	R. Presuhn, Ed.	December 2002	ASCII	Obsoletes RFC1905	STANDARD
STD0062 RFC3417	Transport Mappings for the Simple Network Management Protocol (SNMP)	R. Presuhn, Ed.	December 2002	ASCII	Obsoletes RFC1906 , Updated by RFC4789 , RFC5590	STANDARD
STD0062 RFC3418	Management Information Base (MIB) for the Simple Network Management Protocol (SNMP)	R. Presuhn, Ed.	December 2002	ASCII	Obsoletes RFC1907	STANDARD
STD0050	[Reserved for Definitions of Managed Objects for the Ethernet-like Interface Types. See RFC 3638.]			ASCII	Errata	STD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC6353	Transport Layer Security (TLS) Transport Model for the Simple Network Management Protocol (SNMP)	W. Hardaker	July 2011	ASCII	Obsoletes RFC5953	DRAFT STANDARD
RFC5953	Transport Layer Security (TLS) Transport Model for the Simple Network Management Protocol (SNMP)	W. Hardaker	August 2010	ASCII	Obsoleted by RFC6353 Errata	PROPOSED STANDARD
RFC5935	Expressing SNMP SMI Datatypes in XML Schema Definition Language	M. Ellison, B. Natale	August 2010	ASCII	Errata	PROPOSED STANDARD
RFC5676	Definitions of Managed Objects for Mapping SYSLOG Messages to Simple Network Management Protocol (SNMP) Notifications	J. Schoenwaelder, A. Clemm, A. Karmakar	October 2009	ASCII	Errata	PROPOSED STANDARD
RFC5675	Mapping Simple Network Management Protocol (SNMP) Notifications to SYSLOG Messages	V. Marinov, J. Schoenwaelder	October 2009	ASCII		PROPOSED STANDARD
RFC5608	Remote Authentication Dial-In User Service (RADIUS) Usage for Simple Network Management Protocol (SNMP) Transport Models	K. Narayan, D. Nelson	August 2009	ASCII	Errata	PROPOSED STANDARD
RFC5607	Remote Authentication Dial-In User Service (RADIUS) Authorization for Network Access Server (NAS) Management	D. Nelson, G. Weber	July 2009	ASCII		PROPOSED STANDARD
RFC5592	Secure Shell Transport Model for the Simple Network Management Protocol (SNMP)	D. Harrington, J. Salowey, W. Hardaker	June 2009	ASCII		PROPOSED STANDARD
RFC5591	Transport Security Model for the Simple Network Management Protocol (SNMP)	D. Harrington, W. Hardaker	June 2009	ASCII		DRAFT STANDARD [pub as:PROPOSED STANDARD]

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC5590	Transport Subsystem for the Simple Network Management Protocol (SNMP)	D. Harrington, J. Schoenwaelder	June 2009	ASCII	Updates RFC3411 , RFC3412 , RFC3414 , RFC3417	DRAFT STANDARD [pub as:PROPOSED STANDARD]
RFC5428	Management Event Management Information Base (MIB) for PacketCable- and IPCablecom-Compliant Devices	S. Channabasappa, W. De Ketelaere, E. Nechamkin	April 2009	ASCII		PROPOSED STANDARD
RFC5345	Simple Network Management Protocol (SNMP) Traffic Measurements and Trace Exchange Formats	J. Schoenwaelder	October 2008	ASCII	Errata	INFORMATIONAL
RFC5343	Simple Network Management Protocol (SNMP) Context EngineID Discovery	J. Schoenwaelder	September 2008	ASCII	Updates RFC3411	DRAFT STANDARD [pub as:PROPOSED STANDARD]
RFC5098	Signaling MIB for PacketCable and IPCablecom Multimedia Terminal Adapters (MTAs)	G. Beacham, S. Kumar, S. Channabasappa	February 2008	ASCII	Errata	PROPOSED STANDARD
RFC5066	Ethernet in the First Mile Copper (EFMCu) Interfaces MIB	E. Beili	November 2007	ASCII		PROPOSED STANDARD
RFC4878	Definitions and Managed Objects for Operations, Administration, and Maintenance (OAM) Functions on Ethernet-Like Interfaces	M. Squire	June 2007	ASCII		PROPOSED STANDARD
RFC4789	Simple Network Management Protocol (SNMP) over IEEE 802 Networks	J. Schoenwaelder, T. Jeffree	November 2006	ASCII	Obsoletes RFC1089 , Updates RFC3417	PROPOSED STANDARD
RFC4712	Transport Mappings for Real-time Application Quality-of-Service Monitoring (RAQMON) Protocol Data Unit (PDU)	A. Siddiqui, D. Romascanu, E. Golovinsky, M. Rahman, Y. Kim	October 2006	ASCII		PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC4710	Real-time Application Quality-of-Service Monitoring (RAQMON) Framework	A. Siddiqui, D. Romascanu, E. Golovinsky	October 2006	ASCII		PROPOSED STANDARD
RFC4682	Multimedia Terminal Adapter (MTA) Management Information Base for PacketCable- and IPCablecom-Compliant Devices	E. Nechamkin, J-F. Mule	December 2006	ASCII		PROPOSED STANDARD
RFC4639	Cable Device Management Information Base for Data-Over-Cable Service Interface Specification (DOCSIS) Compliant Cable Modems and Cable Modem Termination Systems	R. Woundy, K. Marez	December 2006	ASCII	Obsoletes RFC2669	PROPOSED STANDARD
RFC4547	Event Notification Management Information Base for Data over Cable Service Interface Specifications (DOCSIS)-Compliant Cable Modems and Cable Modem Termination Systems	A. Ahmad, G. Nakanishi	June 2006	ASCII		PROPOSED STANDARD
RFC4545	Definitions of Managed Objects for IP Storage User Identity Authorization	M. Bakke, J. Muchow	May 2006	ASCII	Errata	PROPOSED STANDARD
RFC4441	The IEEE 802/IETF Relationship	B. Aboba, Ed.	March 2006	ASCII		INFORMATIONAL
RFC4369	Definitions of Managed Objects for Internet Fibre Channel Protocol (iFCP)	K. Gibbons, C. Monia, J. Tseng, F. Travostino	January 2006	ASCII	Obsoleted by RFC6173	PROPOSED STANDARD
RFC4323	Data Over Cable System Interface Specification Quality of Service Management Information Base (DOCSIS-QoS MIB)	M. Patrick, W. Murwin	January 2006	ASCII		PROPOSED STANDARD
RFC4268	Entity State MIB	S. Chisholm, D. Perkins	November 2005	ASCII	Errata	PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC4188	Definitions of Managed Objects for Bridges	K. Norseth, Ed., E. Bell, Ed.	September 2005	ASCII	Obsoletes RFC1493 Errata	PROPOSED STANDARD
RFC4133	Entity MIB (Version 3)	A. Bierman, K. McCloghrie	August 2005	ASCII	Obsoletes RFC2737 Errata	PROPOSED STANDARD
RFC4131	Management Information Base for Data Over Cable Service Interface Specification (DOCSIS) Cable Modems and Cable Modem Termination Systems for Baseline Privacy Plus	S. Green, K. Ozawa, E. Cardona, Ed., A. Katsnelson	September 2005	ASCII		PROPOSED STANDARD
RFC4097	Middlebox Communications (MIDCOM) Protocol Evaluation	M. Barnes, Ed.	June 2005	ASCII		INFORMATIONAL
RFC4088	Uniform Resource Identifier (URI) Scheme for the Simple Network Management Protocol (SNMP)	D. Black, K. McCloghrie, J. Schoenwaelder	June 2005	ASCII		PROPOSED STANDARD
RFC4036	Management Information Base for Data Over Cable Service Interface Specification (DOCSIS) Cable Modem Termination Systems for Subscriber Management	W. Sawyer	April 2005	ASCII		PROPOSED STANDARD
RFC4011	Policy Based Management MIB	S. Waldbusser, J. Saperia, T. Hongal	March 2005	ASCII		PROPOSED STANDARD
RFC3826	The Advanced Encryption Standard (AES) Cipher Algorithm in the SNMP User-based Security Model	U. Blumenthal, F. Maino, K. McCloghrie	June 2004	ASCII		PROPOSED STANDARD
RFC3806	Printer Finishing MIB	R. Bergman, H. Lewis, I. McDonald	June 2004	ASCII		INFORMATIONAL
RFC3805	Printer MIB v2	R. Bergman, H. Lewis, I. McDonald	June 2004	ASCII	Obsoletes RFC1759	PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC3781	Next Generation Structure of Management Information (SMIIng) Mappings to the Simple Network Management Protocol (SNMP)	F. Strauss, J. Schoenwaelder	May 2004	ASCII	Errata	EXPERIMENTAL
RFC3638	Applicability Statement for Reclassification of RFC 1643 to Historic Status	J. Flick, C. M. Heard	September 2003	ASCII	Obsoletes RFC1643	INFORMATIONAL
RFC3592	Definitions of Managed Objects for the Synchronous Optical Network/Synchronous Digital Hierarchy (SONET/SDH) Interface Type	K. Tesink	September 2003	ASCII	Obsoletes RFC2558	DRAFT STANDARD
RFC3591	Definitions of Managed Objects for the Optical Interface Type	H-K. Lam, M. Stewart, A. Huynh	September 2003	ASCII	Errata	PROPOSED STANDARD
RFC3584 BCP0074	Coexistence between Version 1, Version 2, and Version 3 of the Internet-standard Network Management Framework	R. Frye, D. Levi, S. Routhier, B. Wijnen	August 2003	ASCII	Obsoletes RFC2576	BEST CURRENT PRACTICE
RFC3512	Configuring Networks and Devices with Simple Network Management Protocol (SNMP)	M. MacFaden, D. Partain, J. Saperia, W. Tackabury	April 2003	ASCII		INFORMATIONAL
RFC3434	Remote Monitoring MIB Extensions for High Capacity Alarms	A. Bierman, K. McCloghrie	December 2002	ASCII		PROPOSED STANDARD
RFC3433	Entity Sensor Management Information Base	A. Bierman, D. Romascanu, K.C. Norseth	December 2002	ASCII	Errata	PROPOSED STANDARD
RFC3430	Simple Network Management Protocol Over Transmission Control Protocol Transport Mapping	J. Schoenwaelder	December 2002	ASCII		EXPERIMENTAL
RFC3410	Introduction and Applicability Statements for Internet-Standard Management Framework	J. Case, R. Mundy, D. Partain, B. Stewart	December 2002	ASCII	Obsoletes RFC2570 Errata	INFORMATIONAL

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC3216	SMIng Objectives	C. Elliott, D. Harrington, J. Jason, J. Schoenwaelder, F. Strauss, W. Weiss	December 2001	ASCII		INFORMATIONAL
RFC3159	Structure of Policy Provisioning Information (SPPI)	K. McCloghrie, M. Fine, J. Seligson, K. Chan, S. Hahn, R. Sahita, A. Smith, F. Reichmeyer	August 2001	ASCII		PROPOSED STANDARD
RFC2962	An SNMP Application Level Gateway for Payload Address Translation	D. Raz, J. Schoenwaelder, B. Sugla	October 2000	ASCII		INFORMATIONAL
RFC2856	Textual Conventions for Additional High Capacity Data Types	A. Bierman, K. McCloghrie, R. Presuhn	June 2000	ASCII		PROPOSED STANDARD
RFC2742	Definitions of Managed Objects for Extensible SNMP Agents	L. Heintz, S. Gudur, M. Ellison	January 2000	ASCII		DRAFT STANDARD [pub as:PROPOSED STANDARD]
RFC2741	Agent Extensibility (AgentX) Protocol Version 1	M. Daniele, B. Wijnen, M. Ellison, D. Francisco	January 2000	ASCII	Obsoletes RFC2257	DRAFT STANDARD [pub as:PROPOSED STANDARD]
RFC2737	Entity MIB (Version 2)	K. McCloghrie, A. Bierman	December 1999	ASCII	Obsoletes RFC2037 , Obsoleted by RFC4133 Errata	PROPOSED STANDARD
RFC2576	Coexistence between Version 1, Version 2, and Version 3 of the Internet-standard Network Management Framework	R. Frye, D. Levi, S. Routhier, B. Wijnen	March 2000	ASCII	Obsoletes RFC1908 , RFC2089 , Obsoleted by RFC3584 Errata	PROPOSED STANDARD
RFC2575	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)	B. Wijnen, R. Presuhn, K. McCloghrie	April 1999	ASCII	Obsoletes RFC2275 , Obsoleted by RFC3415	DRAFT STANDARD
RFC2574	User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)	U. Blumenthal, B. Wijnen	April 1999	ASCII	Obsoletes RFC2274 , Obsoleted by RFC3414	DRAFT STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC2573	SNMP Applications	D. Levi, P. Meyer, B. Stewart	April 1999	ASCII	Obsoletes RFC2273 , Obsoleted by RFC3413	DRAFT STANDARD
RFC2572	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)	J. Case, D. Harrington, R. Presuhn, B. Wijnen	April 1999	ASCII	Obsoletes RFC2272 , Obsoleted by RFC3412	DRAFT STANDARD
RFC2571	An Architecture for Describing SNMP Management Frameworks	B. Wijnen, D. Harrington, R. Presuhn	April 1999	ASCII	Obsoletes RFC2271 , Obsoleted by RFC3411	DRAFT STANDARD
RFC2570	Introduction to Version 3 of the Internet-standard Network Management Framework	J. Case, R. Mundy, D. Partain, B. Stewart	April 1999	ASCII	Obsoleted by RFC3410	INFORMATIONAL
RFC2558	Definitions of Managed Objects for the SONET/SDH Interface Type	K. Tesink	March 1999	ASCII	Obsoletes RFC1595 , Obsoleted by RFC3592	PROPOSED STANDARD
RFC2275	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)	B. Wijnen, R. Presuhn, K. McCloghrie	January 1998	ASCII	Obsoletes RFC2265 , Obsoleted by RFC2575	PROPOSED STANDARD
RFC2274	User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)	U. Blumenthal, B. Wijnen	January 1998	ASCII	Obsoletes RFC2264 , Obsoleted by RFC2574	PROPOSED STANDARD
RFC2273	SNMPv3 Applications	D. Levi, P. Meyer, B. Stewart	January 1998	ASCII	Obsoletes RFC2263 , Obsoleted by RFC2573	PROPOSED STANDARD
RFC2272	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)	J. Case, D. Harrington, R. Presuhn, B. Wijnen	January 1998	ASCII	Obsoletes RFC2262 , Obsoleted by RFC2572	PROPOSED STANDARD
RFC2271	An Architecture for Describing SNMP Management Frameworks	D. Harrington, R. Presuhn, B. Wijnen	January 1998	ASCII	Obsoletes RFC2261 , Obsoleted by RFC2571	PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC2265	View-based Access Control Model (VACM) for the Simple Network Management Protocol (SNMP)	B. Wijnen, R. Presuhn, K. McCloghrie	January 1998	ASCII	Obsoleted by RFC2275	PROPOSED STANDARD
RFC2264	User-based Security Model (USM) for version 3 of the Simple Network Management Protocol (SNMPv3)	U. Blumenthal, B. Wijnen	January 1998	ASCII	Obsoleted by RFC2274	PROPOSED STANDARD
RFC2263	SNMPv3 Applications	D. Levi, P. Meyer, B. Stewart	January 1998	ASCII	Obsoleted by RFC2273	PROPOSED STANDARD
RFC2262	Message Processing and Dispatching for the Simple Network Management Protocol (SNMP)	J. Case, D. Harrington, R. Presuhn, B. Wijnen	January 1998	ASCII	Obsoleted by RFC2272	PROPOSED STANDARD
RFC2261	An Architecture for Describing SNMP Management Frameworks	D. Harrington, R. Presuhn, B. Wijnen	January 1998	ASCII	Obsoleted by RFC2271	PROPOSED STANDARD
RFC2257	Agent Extensibility (AgentX) Protocol Version 1	M. Daniele, B. Wijnen, D. Francisco	January 1998	ASCII	Obsoleted by RFC2741	PROPOSED STANDARD
RFC2248	Network Services Monitoring MIB	N. Freed, S. Kille	January 1998	ASCII	Obsoletes RFC1565 , Obsoleted by RFC2788	PROPOSED STANDARD
RFC2089	V2ToV1 Mapping SNMPv2 onto SNMPv1 within a bi-lingual SNMP agent	B. Wijnen, D. Levi	January 1997	ASCII	Obsoleted by RFC2576	INFORMATIONAL
RFC2037	Entity MIB using SMIV2	K. McCloghrie, A. Bierman	October 1996	ASCII	Obsoleted by RFC2737	PROPOSED STANDARD
RFC2013	SNMPv2 Management Information Base for the User Datagram Protocol using SMIV2	K. McCloghrie, Ed.	November 1996	ASCII	Obsoleted by RFC4113 , Updates RFC1213	PROPOSED STANDARD
RFC2012	SNMPv2 Management Information Base for the Transmission Control Protocol using SMIV2	K. McCloghrie, Ed.	November 1996	ASCII	Obsoleted by RFC4022 , Updates RFC1213	PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC2011	SNMPv2 Management Information Base for the Internet Protocol using SMIv2	K. McCloghrie, Ed.	November 1996	ASCII	Obsoleted by RFC4293 , Updates RFC1213	PROPOSED STANDARD
RFC1910	User-based Security Model for SNMPv2	G. Waters, Ed.	February 1996	ASCII		HISTORIC [pub as:EXPERIMENTAL]
RFC1909	An Administrative Infrastructure for SNMPv2	K. McCloghrie, Ed.	February 1996	ASCII		HISTORIC [pub as:EXPERIMENTAL]
RFC1907	Management Information Base for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1450 , Obsoleted by RFC3418	DRAFT STANDARD
RFC1906	Transport Mappings for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1449 , Obsoleted by RFC3417	DRAFT STANDARD
RFC1905	Protocol Operations for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1448 , Obsoleted by RFC3416	DRAFT STANDARD
RFC1904	Conformance Statements for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1444 , Obsoleted by RFC2580	DRAFT STANDARD
RFC1903	Textual Conventions for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1443 , Obsoleted by RFC2579	DRAFT STANDARD
RFC1902	Structure of Management Information for Version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII	Obsoletes RFC1442 , Obsoleted by RFC2578	DRAFT STANDARD
RFC1901	Introduction to Community-based SNMPv2	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	January 1996	ASCII		HISTORIC [pub as:EXPERIMENTAL]
RFC1749	IEEE 802.5 Station Source Routing MIB using SMIv2	K. McCloghrie, F. Baker, E. Decker	December 1994	ASCII	Updates RFC1748	HISTORIC [pub as:PROPOSED STANDARD]

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC1748	IEEE 802.5 MIB using SMIv2	K. McCloghrie, E. Decker	December 1994	ASCII	Obsoletes RFC1743 , RFC1231 , Updated by RFC1749	DRAFT STANDARD
RFC1743	IEEE 802.5 MIB using SMIv2	K. McCloghrie, E. Decker	December 1994	ASCII	Obsoletes RFC1231 , Obsoleted by RFC1748	DRAFT STANDARD
RFC1666	Definitions of Managed Objects for SNA NAUs using SMIv2	Z. Kielczewski, D. Kostick, K. Shih, Eds.	August 1994	ASCII	Obsoletes RFC1665	HISTORIC [pub as:PROPOSED STANDARD]
RFC1643	Definitions of Managed Objects for the Ethernet-like Interface Types	F. Kastenholz	July 1994	ASCII	Obsoletes RFC1623 , Obsoleted by RFC3638	HISTORIC [pub as:STANDARD]
RFC1604	Definitions of Managed Objects for Frame Relay Service	T. Brown, Ed.	March 1994	ASCII	Obsoletes RFC1596 , Obsoleted by RFC2954	PROPOSED STANDARD
RFC1596	Definitions of Managed Objects for Frame Relay Service	T. Brown, Ed.	March 1994	ASCII	Obsoleted by RFC1604	PROPOSED STANDARD
RFC1595	Definitions of Managed Objects for the SONET/SDH Interface Type	T. Brown, K. Tesink	March 1994	ASCII	Obsoleted by RFC2558	PROPOSED STANDARD
RFC1592	Simple Network Management Protocol Distributed Protocol Interface Version 2.0	B. Wijnen, G. Carpenter, K. Curran, A. Sehgal, G. Waters	March 1994	ASCII	Obsoletes RFC1228	EXPERIMENTAL
RFC1559	DECnet Phase IV MIB Extensions	J. Saperia	December 1993	ASCII	Obsoletes RFC1289	DRAFT STANDARD
RFC1525	Definitions of Managed Objects for Source Routing Bridges	E. Decker, K. McCloghrie, P. Langille, A. Rijssinghani	September 1993	ASCII	Obsoletes RFC1286	HISTORIC [pub as:PROPOSED STANDARD]
RFC1516	Definitions of Managed Objects for IEEE 802.3 Repeater Devices	D. McMaster, K. McCloghrie	September 1993	ASCII	Obsoletes RFC1368 , Obsoleted by RFC2108	DRAFT STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC1515	Definitions of Managed Objects for IEEE 802.3 Medium Attachment Units (MAUs)	D. McMaster, K. McCloghrie, S. Roberts	September 1993	ASCII	Obsoleted by RFC3636	PROPOSED STANDARD
RFC1514	Host Resources MIB	P. Grillo, S. Waldbusser	September 1993	ASCII	Obsoleted by RFC2790	PROPOSED STANDARD
RFC1513	Token Ring Extensions to the Remote Network Monitoring MIB	S. Waldbusser	September 1993	ASCII	Updates RFC1271	HISTORIC [pub as:PROPOSED STANDARD]
RFC1512	FDDI Management Information Base	J. Case, A. Rijssinghani	September 1993	ASCII	Updates RFC1285	HISTORIC [pub as:PROPOSED STANDARD]
RFC1503	Algorithms for Automating Administration in SNMPv2 Managers	K. McCloghrie, M. Rose	August 1993	ASCII		INFORMATIONAL
RFC1493	Definitions of Managed Objects for Bridges	E. Decker, P. Langille, A. Rijssinghani, K. McCloghrie	July 1993	ASCII	Obsoletes RFC1286 , Obsoleted by RFC4188	DRAFT STANDARD
RFC1461	SNMP MIB extension for Multiprotocol Interconnect over X.25	D. Throop	May 1993	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1452	Coexistence between version 1 and version 2 of the Internet-standard Network Management Framework	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1908	PROPOSED STANDARD
RFC1451	Manager-to-Manager Management Information Base	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII		HISTORIC
RFC1450	Management Information Base for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1907	PROPOSED STANDARD
RFC1449	Transport Mappings for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1906	PROPOSED STANDARD

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC1448	Protocol Operations for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1905	PROPOSED STANDARD
RFC1447	Party MIB for version 2 of the Simple Network Management Protocol (SNMPv2)	K. McCloghrie, J. Galvin	April 1993	ASCII		HISTORIC
RFC1446	Security Protocols for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Galvin, K. McCloghrie	April 1993	ASCII		HISTORIC
RFC1445	Administrative Model for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Galvin, K. McCloghrie	April 1993	ASCII		HISTORIC
RFC1444	Conformance Statements for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1904	PROPOSED STANDARD
RFC1443	Textual Conventions for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1903	PROPOSED STANDARD
RFC1442	Structure of Management Information for version 2 of the Simple Network Management Protocol (SNMPv2)	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII	Obsoleted by RFC1902	PROPOSED STANDARD
RFC1441	Introduction to version 2 of the Internet-standard Network Management Framework	J. Case, K. McCloghrie, M. Rose, S. Waldbusser	April 1993	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1420	SNMP over IPX	S. Bostock	March 1993	ASCII	Obsoletes RFC1298	PROPOSED STANDARD
RFC1419	SNMP over AppleTalk	G. Minshall, M. Ritter	March 1993	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1418	SNMP over OSI	M. Rose	March 1993	ASCII	Obsoletes RFC1161 , RFC1283	HISTORIC [pub as:PROPOSED STANDARD]

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC1414	Identification MIB	M. St. Johns, M. Rose	February 1993	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1407	Definitions of Managed Objects for the DS3/E3 Interface Type	T. Cox, K. Tesink	January 1993	ASCII	Obsoletes RFC1233 , Obsoleted by RFC2496	PROPOSED STANDARD
RFC1406	Definitions of Managed Objects for the DS1 and E1 Interface Types	F. Baker, J. Watt, Eds.	January 1993	ASCII	Obsoletes RFC123 , Obsoleted by RFC2495	PROPOSED STANDARD
RFC1382	SNMP MIB Extension for the X.25 Packet Layer	D. Throop, Ed.	November 1992	ASCII		PROPOSED STANDARD
RFC1381	SNMP MIB Extension for X.25 LAPB	D. Throop, F. Baker	November 1992	ASCII		PROPOSED STANDARD
RFC1353	Definitions of Managed Objects for Administration of SNMP Parties	K. McCloghrie, J. Davin, J. Galvin	July 1992	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1352	SNMP Security Protocols	J. Galvin, K. McCloghrie, J. Davin	July 1992	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1351	SNMP Administrative Model	J. Davin, J. Galvin, K. McCloghrie	July 1992	ASCII		HISTORIC [pub as:PROPOSED STANDARD]
RFC1303	A Convention for Describing SNMP-based Agents	K. McCloghrie, M. Rose	February 1992	ASCII		INFORMATIONAL
RFC1298	SNMP over IPX	R. Wormley, S. Bostock	February 1992	ASCII	Obsoleted by RFC1420	INFORMATIONAL
RFC1289	DECnet Phase IV MIB Extensions	J. Saperia	December 1991	ASCII	Obsoleted by RFC1559	PROPOSED STANDARD
RFC1286	Definitions of Managed Objects for Bridges	E. Decker, P. Langille, A. Rijssinghani, K. McCloghrie	December 1991	ASCII	Obsoleted by RFC1493 , RFC1525	PROPOSED STANDARD
RFC1285	FDDI Management Information Base	J. Case	January 1992	ASCII	Updated by RFC1512	HISTORIC [pub as:PROPOSED STANDARD]

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

Number	Title	Author or Ed.	Date	Format	More Info (Obs&Upd)	Status
RFC1284	Definitions of Managed Objects for the Ethernet-like Interface Types	J. Cook, Ed.	December 1991	ASCII	Obsoleted by RFC1398	PROPOSED STANDARD
RFC1283	SNMP over OSI	M. Rose	December 1991	ASCII	Obsoleted by RFC1418	EXPERIMENTAL
RFC1270	SNMP Communications Services	F. Kastenholz	October 1991	ASCII		INFORMATIONAL
RFC1228	SNMP-DPI: Simple Network Management Protocol Distributed Program Interface	G. Carpenter, B. Wijnen	May 1991	ASCII	Obsoleted by RFC1592	EXPERIMENTAL
RFC1227	SNMP MUX protocol and MIB	M.T. Rose	May 1991	ASCII	Errata	HISTORIC
RFC1215	Convention for defining traps for use with the SNMP	M.T. Rose	March 1991	ASCII		INFORMATIONAL
RFC1187	Bulk Table Retrieval with the SNMP	M.T. Rose, K. McCloghrie, J.R. Davin	October 1990	ASCII		EXPERIMENTAL
RFC1161	SNMP over OSI	M.T. Rose	June 1990	ASCII	Obsoleted by RFC1418	EXPERIMENTAL
RFC1157	Simple Network Management Protocol (SNMP)	J.D. Case, M. Fedor, M.L. Schoffstall, J. Davin	May 1990	ASCII	Obsoletes RFC1098	HISTORIC [pub as:STANDARD]
RFC1098	Simple Network Management Protocol (SNMP)	J.D. Case, M. Fedor, M.L. Schoffstall, J. Davin	April 1989	ASCII	Obsoletes RFC1067 , Obsoleted by RFC1157	UNKNOWN
RFC1089	SNMP over Ethernet	M. Schoffstall, C. Davin, M. Fedor, J. Case	February 1989	ASCII	Obsoleted by RFC4789	UNKNOWN

12.6. Anexo VI: Fichero de configuración de gestión de pacientes

```
#####
# pacientes.cfg - Gestión de Pacientes - Desarrollo
#
# Last Modified: 18-06-2012
#
# Se le asignarán todos los servicios definidos para el grupo linux-servers
# al que pertenece, en el fichero service_Linux_HCUV.cfg
#####

#####
# HOST DEFINITION
#
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
#####
# Define a host for the server
#
define host{
 use linux-server ; Name of host template to use
 ; This host definition will inherit all
variables that are defined
 ; in (or inherited by) the linux-server
host template definition.
 host_name pacientes
 alias Servidor HP-H.I.S. Clinica
 address 10.xx.yy.zz
}

#####
# SERVICE DEFINITIONS
#
#####
# Intenta conectar al puerto TCP/23 usado por servidor Telnet
#
define service{
 use local-service ; Name of service template to use
 host_name pacientes
 service_description  Telnet Puerto
 check_command  check_tcp_hcuv!23!1!2
}

#
# Define a service to check the disk space of the /boot partition.
# Warning if < 10% free, critical if < 5% free space on partition.
# 'check_snmp_storage_v1' command definition
define service {
 use generic-service
 host_name pacientes
 name Pac_Check_LinDisk_boot
 service_description  File System /boot
 check_command  check_snmp_storage_v1!/boot!90!95!-r -G
}

#
# Define a service to check the disk space of the /copia_ifx partition.
# Warning if < 10% free, critical if < 5% free space on partition.
# 'check_snmp_storage_v1' command definition
define service {
 use generic-service
 host_name pacientes
 name Pac_Check_LinDisk_copia_ifx
 service_description  File System /copia_ifx
 check_command  check_snmp_storage_v1!/copia_ifx!90!95!-r -G
}

#
# Define a service to check the disk space of the /datos_ifx partition.
# Warning if < 10% free, critical if < 5% free space on partition.
# 'check_snmp_storage_v1' command definition
define service {
 use generic-service
 host_name pacientes
 name Pac_Check_LinDisk_datos_ifx
 service_description  File System /datos_ifx
 check_command  check_snmp_storage_v1!/datos_ifx!90!95!-r -G
}

#
# Define a service to check if process exist.
# 'Proceso Oninit'
# comando 'check_snmp_process_lento'
define service{
 use generic-service ; Name of service template to use
 host_name pacientes
 service_description  IFX Proceso Oninit
 check_command  check_snmp_process_lento!oninit!0!0!-r
}

#
# Define a service to check if process exist.
# 'Proceso in.telnetd'
# comando 'check_snmp_process_lento'
define service{
 use generic-service ; Name of service template to use
 host_name pacientes
 service_description  Telnet Sesiones activas
 check_command  check_snmp_process_lento!in.telnetd!0!0!-r
}

#####

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

#
# SERVICE DEFINITIONS
#
#####
##### Define a service to "ping" all linux-servers
#####

define service{
 use local-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description PING
 check_command check_ping!100.0,20%!500.0,60%
}

#
# Intenta conectar a un servidor SSH a un servidor específico y puerto
#####

define service{
 use local-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description SSH Servidor
 check_command check_ssh
}

#
# Intenta conectar al puerto TCP/22 usado por servidor SSH
#####

define service{
 use local-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description SSH Puerto
 check_command check_tcp!22!1!2
}

#
# Define a service to check the Memory and Cache use
# on Linux Servers. Warning at 80% memory used and 60% swap used,
# critical at 95% memory and 90% swap
# 'check_snmp_mem_v1' command definition
# 'check_snmp_mem.p1' command definition
#####

define service{
 use generic-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description Memoria/Swap en uso
 is_volatile 0
 check_period 24x7
 max_check_attempts 3
 normal_check_interval 2
 retry_check_interval 1
 # contact_groups linux-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_snmp_mem_v1!-N!80,60!95,90
}

#
# Define a service to check the Linux CPU % Use.
# Warning at 40% of CPU use, critical at 60%
# 'check_snmp_load_v1' command definition
#####

define service{
 use generic-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description CPU en uso
 is_volatile 0
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
 # contact_groups linux-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
 check_command check_snmp_load_v1!netsc!40!60
}

#
# Define a service to check the Linux Load (1min, 5min, 15min)
# on Linux Servers. Warning at 3,2,2 process queue,
# critical at 6,4,4 process queue
# 'check_snmp_load_v1' command definition
#####

define service{
 use generic-service ; Name of service template to use
 hostgroup_name linux-servers
 service_description CPU Cola Procesos
 is_volatile 0
 max_check_attempts 3
 normal_check_interval 5
 retry_check_interval 1
 # contact_groups linux-admins
 notification_interval 240
 notification_period 24x7
 notification_options c,r
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

check_command check_snmp_load_v1!netsl!3,2,2!6,4,4
}

# Define a service to check the disk space of the / (root) partition.
# Warning if < 20% free, critical if < 10% free space on partition.
# 'check_snmp_storage.pl' command definition
define service {
 use generic-service
 hostgroup_name linux-servers
 service_description  File System /
 check_command check_snmp_storage_v1!-/!80!90!-r -G
}

#####
#####

#
# Command DEFINITIONS
#
#####
#####

# Check connection to tcp port
# 'check_tcp' command
define command{
 command_name check_tcp_hcuv
 command_line $USER1$/check_tcp -H $HOSTADDRESS$ -p $ARG1$ -w $ARG2$ -c $ARG3$
 ;$ARG1$ port
 ;$ARG2$ warning
 ;$ARG3$ critical
}

#
# Command to check the disk space of partitions on linux server.
define command {
 command_name check_snmp_storage_v1
 command_line $USER1$/check_snmp_storage.pl -H $HOSTADDRESS$ -C $USER5$ -m $ARG1$ -w
$ARG2$ -c $ARG3$ $ARG4$
}

# 'check_snmp_process_lento' command definition. Servidor lento
# Comprueba si se encuentra en ejecución el proceso suministrado como argumento
define command{
 command_name check_snmp_process_lento
 command_line $USER1$/check_snmp_process_lento.pl -H $HOSTADDRESS$ -C $USER5$ -n $ARG1$ -
w $ARG2$ -c $ARG3$ $ARG4$
 ;$ARG1$ proceso a comprobar
 ;$ARG2$ warning
 ;$ARG3$ critical
 ;$ARG4$ parámetros opcionales (-r)
}

# 'check_ping' command definition
define command{
 command_name check_ping
 command_line $USER1$/check_ping -H $HOSTADDRESS$ -w $ARG1$ -c $ARG2$ -p 5
}

# 'check_ssh' command definition
define command{
 command_name check_ssh
 command_line $USER1$/check_ssh $ARG1$ $HOSTADDRESS$ 
}

#
# Monitor Linux Memory and Swap use (real & %)
#
define command{
 command_name check_snmp_mem_v1
 command_line $USER1$/check_snmp_mem.pl -H $HOSTADDRESS$ -C $USER5$ $ARG1$ -w $ARG2$ -c
$ARG3$ $ARG4$
}

```

Anexo VII: Plugin check_esx3-0.5.pl

```

usage: esx_cpu.pl -D | -H [ -N ]
-u -p | -f
-l [ -s ]
[ -x ]
[ -t ] [ -w ] [ -c ]
[ -V ] [ -h ]

-?, --usage
Print usage information
-h, --help
Print detailed help screen
-V, --version
Print version information

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
--extra-opts=[[@]]
Section and/or config_file from which to load extra options (may repeat)

-H, --host=
ESX or ESXi hostname.

-D, --datacenter=
Datacenter hostname.

-N, --name=
Virtual machine name.

-u, --username=
Username to connect with.

-p, --password=
Password to use with the username.

-f, --authfile=
Authentication file with login and password. File syntax :
username=
password=
-w, --warning=THRESHOLD
Warning threshold. See
http://nagiosplug.sourceforge.net/developer-guidelines.html#THRESHOLDFORMAT
for the threshold format.
-c, --critical=THRESHOLD
Critical threshold. See
http://nagiosplug.sourceforge.net/developer-guidelines.html#THRESHOLDFORMAT
for the threshold format.
-l, --command=COMMAND
Specify command type (CPU, MEM, NET, IO, VMFS, RUNTIME, ...)
-s, --subcommand=SUBCOMMAND
Specify subcommand
-S, --sessionfile=SESSIONFILE
Specify a filename to store sessions for faster authentication
-x, --exclude=
Specify black list
-t, --timeout=INTEGER
Seconds before plugin times out (default: 30)
-v, --verbose
Show details for command-line debugging (can repeat up to 3 times)

Supported commands (^ means blank or not specified parameter) :
Common options for VM, Host and DC :

* cpu - shows cpu info
+ usage - CPU usage in percentage
+ usagemhz - CPU usage in MHz
^ all cpu info

* mem - shows mem info
+ usage - mem usage in percentage
+ usagemb - mem usage in MB
+ swap - swap mem usage in MB
+ overhead - additional mem used by VM Server in MB
+ overall - overall mem used by VM Server in MB
^ all mem info

* net - shows net info
+ usage - overall network usage in KBps(Kilobytes per Second)
+ receive - receive in KBps(Kilobytes per Second)
+ send - send in KBps(Kilobytes per Second)
^ all net info

* io - shows disk io info
+ read - read latency in ms
+ write - write latency in ms
^ all disk io info

* runtime - shows runtime info
+ status - overall host status (gray/green/red/yellow)
+ issues - all issues for the host
^ all runtime info

VM specific :
* cpu - shows cpu info
+ wait - CPU wait in ms
* mem - shows mem info
+ swapin - swapin mem usage in MB
+ swapout - swapout mem usage in MB
+ active - active mem usage in MB
* io - shows disk I/O info
+ usage - overall disk usage in MB/s
* runtime - shows runtime info
+ con - connection state
+ cpu - allocated CPU in MHz
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
+ mem - allocated mem in MB
+ state - virtual machine state (UP, DOWN, SUSPENDED)
+ consoleconnections - console connections to VM
+ guest - guest OS status, needs VMware Tools
+ tools - VMWare Tools status
Host specific :
* net - shows net info
+ nic - makes sure all active NICs are plugged in
* io - shows disk io info
+ aborted - aborted commands count
+ resets - bus resets count
+ kernel - kernel latency in ms
+ device - device latency in ms
+ queue - queue latency in ms
* vmfs - shows Datastore info
+ (name) - info for datastore with name (name)
^ all datastore info
* runtime - shows runtime info
+ con - connection state
+ health - checks cpu/storage/memory/sensor status
+ maintenance - shows whether host is in maintenance mode
+ list(vm) - list of VMWare machines and their statuses
* service - shows Host service info
+ (names) - check the state of one or several services specified by (names), syntax for
(names):,,...,,
^ show all services
DC specific :
* io - shows disk io info
+ aborted - aborted commands count
+ resets - bus resets count
+ kernel - kernel latency in ms
+ device - device latency in ms
+ queue - queue latency in ms
* vmfs - shows Datastore info
+ (name) - info for datastore with name (name)
^ all datastore info
* runtime - shows runtime info
+ list(vm) - list of VMWare machines and their statuses
+ listhost - list of VMWare esx host servers and their statuses
* recommendations - shows recommendations for cluster
+ (name) - recommendations for cluster with name (name)
^ all clusters recommendations
```

CHEC_ESX Version - 0.5 :

Posted new Version 0.5.
Examples.....

ESX Base OS :

```
check_esx -H 10.8.3.115 -u xxx -p xxx -l cpu
CHECK_ESX OK - cpu usage=1169.82 MHz (4.99%) | cpu_usagemhz=1169.82Mhz;; cpu_usage=4.99%;;

#check_esx -H 10.8.3.115 -u xxx -p xxx -l cpu -s usage -w 80 -c 90 -t 60
CHECK_ESX OK - cpu usage=3.56 % | cpu_usage=3.56%;80;90

#check_esx -H 10.8.3.115 -u xxx -p xxx -l vmfs
CHECK_ESX OK - storages : Storage1=2287.00 MB (3.36%), Storage3=35440.00 MB (3.72%),
Storage2=40352.00 MB (14.49%) | Storage1=2287.00MB;; Storage3=35440.00MB;; Storage2=40352.00MB;;

#check_esx -H 10.8.3.115 -u xxx -p xxx -l net
CHECK_ESX OK - net receive=4.40 KBps, send=0.30 KBps, all 1 NICs are connected | 
net_receive=4.40KBps;; net_send=0.30KBps;; OK_NICs=1;; Bad_NICs=0;; 

#check_esx -H 10.8.3.115 -u xxx -p xxx -l io
CHECK_ESX OK - io commands aborted=0, io bus resets=0, io read latency=0 ms, write latency=0 ms,
kernel latency=0 ms, device latency=0 ms, queue latency=0 ms | io_aborted=0;; io_busresets=0;;
io_read=0ms;; io_write=0ms;; io_kernel=0ms;; io_device=0ms;; io_queue=0ms;; 

#check_esx -H 10.8.3.115 -u xxx -p xxx -l runtime
CHECK_ESX OK - 3/4 VMs up, overall status=green, connection state=connected, maintenance=no, All
175 health checks are Green, no config issues | vmcount=3units;; 

#check_esx -H 10.8.3.115 -u xxx -p xxx -l service
CHECK_ESX OK - services : ntpd (down), sshd (up), vmware-vpxa (up), vmware-webAccess (up)
```

VM checks from Base OS:

```
#check_esx -H 10.8.3.115 -N csl -u xxx -p xxx -l cpu
CHECK_ESX OK - "csl" cpu usage=467.13 MHz(3.99%) wait=19626.20 ms | cpu_usagemhz=467.13Mhz;;
cpu_usage=3.99%;; cpu_wait=19626.20ms;;
```

CHEC_ESX Version - 0.5 :

Along with other improvement, It has new features like:

Cluster monitoring.
Storage (SAN - Luns/Paths/adapters etc).
Vmware Tools

I like the extra feature where you can call native nagios options via vcenter or esx....

--extra-opts=[section] [@file]

Read options from an ini file. See <http://nagiosplugins.org/extr-opts> for usage

12.7. Anexo VII: Árbol de OIDs MIB telefonía IP CISCO-CCM-MIB.my

```
### THIS FILE WAS GENERATED BY MIB2SCHEMA
"org" "1.3"
"dod" "1.3.6"
"internet" "1.3.6.1"
"directory" "1.3.6.1.1"
"mgmt" "1.3.6.1.2"
"experimental" "1.3.6.1.3"
"private" "1.3.6.1.4"
"enterprises" "1.3.6.1.4.1"
"cisco" "1.3.6.1.4.1.9"
"ciscoMgmt" "1.3.6.1.4.1.9.9"
"ciscoCcmMIB" "1.3.6.1.4.1.9.9.156"
"ciscoCcmMIBObjects" "1.3.6.1.4.1.9.9.156.1"
"ccmMIBNotificationPrefix" "1.3.6.1.4.1.9.9.156.2"
"ccmCcmNIBConformance" "1.3.6.1.4.1.9.9.156.3"
"ccmGeneralInfo" "1.3.6.1.4.1.9.9.156.1.1"
"ccmPhoneInfo" "1.3.6.1.4.1.9.9.156.1.2"
"ccmGatewayInfo" "1.3.6.1.4.1.9.9.156.1.3"
"ccmGatewayTrunkInfo" "1.3.6.1.4.1.9.9.156.1.4"
"ccmGlobalInfo" "1.3.6.1.4.1.9.9.156.1.5"
"ccmMediaDeviceInfo" "1.3.6.1.4.1.9.9.156.1.6"
"ccmGatekeeperInfo" "1.3.6.1.4.1.9.9.156.1.7"
"ccmCTIDeviceInfo" "1.3.6.1.4.1.9.9.156.1.8"
"ccmAlarmConfigInfo" "1.3.6.1.4.1.9.9.156.1.9"
"ccmNotificationsInfo" "1.3.6.1.4.1.9.9.156.1.10"
"ccmH323DeviceInfo" "1.3.6.1.4.1.9.9.156.1.11"
"ccmVoiceMailDeviceInfo" "1.3.6.1.4.1.9.9.156.1.12"
"ccmQualityReportAlarmConfigInfo" "1.3.6.1.4.1.9.9.156.1.13"
"ccmSIPDeviceInfo" "1.3.6.1.4.1.9.9.156.1.14"
"ccmGroupTable" "1.3.6.1.4.1.9.9.156.1.1.1"
"ccmTable" "1.3.6.1.4.1.9.9.156.1.1.2"
"ccmGroupMappingTable" "1.3.6.1.4.1.9.9.156.1.1.3"
"ccmRegionTable" "1.3.6.1.4.1.9.9.156.1.1.4"
"ccmRegionPairTable" "1.3.6.1.4.1.9.9.156.1.1.5"
"ccmTimeZoneTable" "1.3.6.1.4.1.9.9.156.1.1.6"
"ccmDevicePoolTable" "1.3.6.1.4.1.9.9.156.1.1.7"
"ccmProductTypeTable" "1.3.6.1.4.1.9.9.156.1.1.8"
"ccmGroupEntry" "1.3.6.1.4.1.9.9.156.1.1.1"
"ccmGroupIndex" "1.3.6.1.4.1.9.9.156.1.1.1.1"
"ccmGroupName" "1.3.6.1.4.1.9.9.156.1.1.1.2"
"ccmGroupTftpDefault" "1.3.6.1.4.1.9.9.156.1.1.1.3"
"ccmEntry" "1.3.6.1.4.1.9.9.156.1.1.2.1"
"ccmIndex" "1.3.6.1.4.1.9.9.156.1.1.2.1.1"
"ccmName" "1.3.6.1.4.1.9.9.156.1.1.2.1.2"
"ccmDescription" "1.3.6.1.4.1.9.9.156.1.1.2.1.3"
"ccmVersion" "1.3.6.1.4.1.9.9.156.1.1.2.1.4"
"ccmStatus" "1.3.6.1.4.1.9.9.156.1.1.2.1.5"
"ccmInetAddressType" "1.3.6.1.4.1.9.9.156.1.1.2.1.6"
"ccmInetAddress" "1.3.6.1.4.1.9.9.156.1.1.2.1.7"
"ccmClusterId" "1.3.6.1.4.1.9.9.156.1.1.2.1.8"
"ccmInetAddress2Type" "1.3.6.1.4.1.9.9.156.1.1.2.1.9"
"ccmInetAddress2" "1.3.6.1.4.1.9.9.156.1.1.2.1.10"
"ccmGroupMappingEntry" "1.3.6.1.4.1.9.9.156.1.1.3.1"
"ccmCMGroupMappingCMPriority" "1.3.6.1.4.1.9.9.156.1.1.3.1.1"
"ccmRegionEntry" "1.3.6.1.4.1.9.9.156.1.1.4.1"
"ccmRegionIndex" "1.3.6.1.4.1.9.9.156.1.1.4.1.1"
"ccmRegionName" "1.3.6.1.4.1.9.9.156.1.1.4.1.2"
"ccmRegionPairEntry" "1.3.6.1.4.1.9.9.156.1.1.5.1"
"ccmRegionSrcIndex" "1.3.6.1.4.1.9.9.156.1.1.5.1.1"
"ccmRegionDestIndex" "1.3.6.1.4.1.9.9.156.1.1.5.1.2"
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

"ccmRegionAvailableBandWidth" "1.3.6.1.4.1.9.9.156.1.1.5.1.3"
"ccmTimeZoneEntry" "1.3.6.1.4.1.9.9.156.1.1.6.1"
"ccmTimeZoneIndex" "1.3.6.1.4.1.9.9.156.1.1.6.1.1"
"ccmTimeZoneName" "1.3.6.1.4.1.9.9.156.1.1.6.1.2"
"ccmTimeZoneOffset" "1.3.6.1.4.1.9.9.156.1.1.6.1.3"
"ccmTimeZoneOffsetHours" "1.3.6.1.4.1.9.9.156.1.1.6.1.4"
"ccmTimeZoneOffsetMinutes" "1.3.6.1.4.1.9.9.156.1.1.6.1.5"
"ccmDevicePoolEntry" "1.3.6.1.4.1.9.9.156.1.1.7.1"
"ccmDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.1.7.1.1"
"ccmDevicePoolName" "1.3.6.1.4.1.9.9.156.1.1.7.1.2"
"ccmDevicePoolRegionIndex" "1.3.6.1.4.1.9.9.156.1.1.7.1.3"
"ccmDevicePoolTimeZoneIndex" "1.3.6.1.4.1.9.9.156.1.1.7.1.4"
"ccmDevicePoolGroupIndex" "1.3.6.1.4.1.9.9.156.1.1.7.1.5"
"ccmProductTypeEntry" "1.3.6.1.4.1.9.9.156.1.1.8.1"
"ccmProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.1.8.1.1"
"ccmProductType" "1.3.6.1.4.1.9.9.156.1.1.8.1.2"
"ccmProductName" "1.3.6.1.4.1.9.9.156.1.1.8.1.3"
"ccmProductCategory" "1.3.6.1.4.1.9.9.156.1.1.8.1.4"
"ccmPhoneTable" "1.3.6.1.4.1.9.9.156.1.2.1"
"ccmPhoneExtensionTable" "1.3.6.1.4.1.9.9.156.1.2.2"
"ccmPhoneFailedTable" "1.3.6.1.4.1.9.9.156.1.2.3"
"ccmPhoneStatusUpdateTable" "1.3.6.1.4.1.9.9.156.1.2.4"
"ccmPhoneExtnTable" "1.3.6.1.4.1.9.9.156.1.2.5"
"ccmPhoneEntry" "1.3.6.1.4.1.9.9.156.1.2.1.1"
"ccmPhoneIndex" "1.3.6.1.4.1.9.9.156.1.2.1.1.1"
"ccmPhonePhysicalAddress" "1.3.6.1.4.1.9.9.156.1.2.1.1.2"
"ccmPhoneType" "1.3.6.1.4.1.9.9.156.1.2.1.1.3"
"ccmPhoneDescription" "1.3.6.1.4.1.9.9.156.1.2.1.1.4"
"ccmPhoneUserName" "1.3.6.1.4.1.9.9.156.1.2.1.1.5"
"ccmPhoneIpAddress" "1.3.6.1.4.1.9.9.156.1.2.1.1.6"
"ccmPhoneStatus" "1.3.6.1.4.1.9.9.156.1.2.1.1.7"
"ccmPhoneTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.2.1.1.8"
"ccmPhone911Location" "1.3.6.1.4.1.9.9.156.1.2.1.1.9"
"ccmPhoneLoadID" "1.3.6.1.4.1.9.9.156.1.2.1.1.10"
"ccmPhoneLastError" "1.3.6.1.4.1.9.9.156.1.2.1.1.11"
"ccmPhoneTimeLastError" "1.3.6.1.4.1.9.9.156.1.2.1.1.12"
"ccmPhoneDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.2.1.1.13"
"ccmPhoneInetAddressType" "1.3.6.1.4.1.9.9.156.1.2.1.1.14"
"ccmPhoneInetAddress" "1.3.6.1.4.1.9.9.156.1.2.1.1.15"
"ccmPhoneStatusReason" "1.3.6.1.4.1.9.9.156.1.2.1.1.16"
"ccmPhoneTimeLastStatusUpdt" "1.3.6.1.4.1.9.9.156.1.2.1.1.17"
"ccmPhoneProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.2.1.1.18"
"ccmPhoneProtocol" "1.3.6.1.4.1.9.9.156.1.2.1.1.19"
"ccmPhoneName" "1.3.6.1.4.1.9.9.156.1.2.1.1.20"
"ccmPhoneInetAddressIPv4" "1.3.6.1.4.1.9.9.156.1.2.1.1.21"
"ccmPhoneInetAddressIPv6" "1.3.6.1.4.1.9.9.156.1.2.1.1.22"
"ccmPhoneIPv4Attribute" "1.3.6.1.4.1.9.9.156.1.2.1.1.23"
"ccmPhoneIPv6Attribute" "1.3.6.1.4.1.9.9.156.1.2.1.1.24"
"ccmPhoneActiveLoadID" "1.3.6.1.4.1.9.9.156.1.2.1.1.25"
"ccmPhoneUnregReason" "1.3.6.1.4.1.9.9.156.1.2.1.1.26"
"ccmPhoneRegFailReason" "1.3.6.1.4.1.9.9.156.1.2.1.1.27"
"ccmPhoneExtensionEntry" "1.3.6.1.4.1.9.9.156.1.2.2.1"
"ccmPhoneExtensionIndex" "1.3.6.1.4.1.9.9.156.1.2.2.1.1"
"ccmPhoneExtension" "1.3.6.1.4.1.9.9.156.1.2.2.1.2"
"ccmPhoneExtensionIpAddress" "1.3.6.1.4.1.9.9.156.1.2.2.1.3"
"ccmPhoneExtensionMultiLines" "1.3.6.1.4.1.9.9.156.1.2.2.1.4"
"ccmPhoneExtensionInetAddressType" "1.3.6.1.4.1.9.9.156.1.2.2.1.5"
"ccmPhoneExtensionInetAddress" "1.3.6.1.4.1.9.9.156.1.2.2.1.6"
"ccmPhoneFailedEntry" "1.3.6.1.4.1.9.9.156.1.2.3.1"
"ccmPhoneFailedIndex" "1.3.6.1.4.1.9.9.156.1.2.3.1.1"
"ccmPhoneFailedTime" "1.3.6.1.4.1.9.9.156.1.2.3.1.2"
"ccmPhoneFailedName" "1.3.6.1.4.1.9.9.156.1.2.3.1.3"
"ccmPhoneFailedInetAddressType" "1.3.6.1.4.1.9.9.156.1.2.3.1.4"
"ccmPhoneFailedInetAddress" "1.3.6.1.4.1.9.9.156.1.2.3.1.5"
"ccmPhoneFailCauseCode" "1.3.6.1.4.1.9.9.156.1.2.3.1.6"
"ccmPhoneFailedMacAddress" "1.3.6.1.4.1.9.9.156.1.2.3.1.7"
"ccmPhoneFailedInetAddressIPv4" "1.3.6.1.4.1.9.9.156.1.2.3.1.8"
"ccmPhoneFailedInetAddressIPv6" "1.3.6.1.4.1.9.9.156.1.2.3.1.9"
"ccmPhoneFailedIPv4Attribute" "1.3.6.1.4.1.9.9.156.1.2.3.1.10"
"ccmPhoneFailedIPv6Attribute" "1.3.6.1.4.1.9.9.156.1.2.3.1.11"
"ccmPhoneFailedRegFailReason" "1.3.6.1.4.1.9.9.156.1.2.3.1.12"
"ccmPhoneStatusUpdateEntry" "1.3.6.1.4.1.9.9.156.1.2.4.1"
"ccmPhoneStatusUpdateIndex" "1.3.6.1.4.1.9.9.156.1.2.4.1.1"
"ccmPhoneStatusPhoneIndex" "1.3.6.1.4.1.9.9.156.1.2.4.1.2"
"ccmPhoneStatusUpdateTime" "1.3.6.1.4.1.9.9.156.1.2.4.1.3"
"ccmPhoneStatusUpdateType" "1.3.6.1.4.1.9.9.156.1.2.4.1.4"
"ccmPhoneStatusUpdateReason" "1.3.6.1.4.1.9.9.156.1.2.4.1.5"
"ccmPhoneStatusUnregReason" "1.3.6.1.4.1.9.9.156.1.2.4.1.6"
"ccmPhoneStatusRegFailReason" "1.3.6.1.4.1.9.9.156.1.2.4.1.7"
"ccmPhoneExtnEntry" "1.3.6.1.4.1.9.9.156.1.2.5.1"
"ccmPhoneExtnIndex" "1.3.6.1.4.1.9.9.156.1.2.5.1.1"
"ccmPhoneExtn" "1.3.6.1.4.1.9.9.156.1.2.5.1.2"
"ccmPhoneExtnMultiLines" "1.3.6.1.4.1.9.9.156.1.2.5.1.3"
"ccmPhoneExtnInetAddressType" "1.3.6.1.4.1.9.9.156.1.2.5.1.4"
"ccmPhoneExtnInetAddress" "1.3.6.1.4.1.9.9.156.1.2.5.1.5"
"ccmPhoneExtnStatus" "1.3.6.1.4.1.9.9.156.1.2.5.1.6"
"ccmGatewayTable" "1.3.6.1.4.1.9.9.156.1.3.1"
"ccmGatewayEntry" "1.3.6.1.4.1.9.9.156.1.3.1.1"

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

"ccmGatewayIndex" "1.3.6.1.4.1.9.9.156.1.3.1.1.1"
"ccmGatewayName" "1.3.6.1.4.1.9.9.156.1.3.1.1.2"
"ccmGatewayType" "1.3.6.1.4.1.9.9.156.1.3.1.1.3"
"ccmGatewayDescription" "1.3.6.1.4.1.9.9.156.1.3.1.1.4"
"ccmGatewayStatus" "1.3.6.1.4.1.9.9.156.1.3.1.1.5"
"ccmGatewayDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.3.1.1.6"
"ccmGatewayInetAddressType" "1.3.6.1.4.1.9.9.156.1.3.1.1.7"
"ccmGatewayInetAddress" "1.3.6.1.4.1.9.9.156.1.3.1.1.8"
"ccmGatewayProductId" "1.3.6.1.4.1.9.9.156.1.3.1.1.9"
"ccmGatewayStatusReason" "1.3.6.1.4.1.9.9.156.1.3.1.1.10"
"ccmGatewayTimeLastStatusUpdt" "1.3.6.1.4.1.9.9.156.1.3.1.1.11"
"ccmGatewayTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.3.1.1.12"
"ccmGatewayDChannel1Status" "1.3.6.1.4.1.9.9.156.1.3.1.1.13"
"ccmGatewayDChannelNumber"  "1.3.6.1.4.1.9.9.156.1.3.1.1.14"
"ccmGatewayProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.3.1.1.15"
"ccmGatewayUnregReason" "1.3.6.1.4.1.9.9.156.1.3.1.1.16"
"ccmGatewayRegFailReason"  "1.3.6.1.4.1.9.9.156.1.3.1.1.17"
"ccmGatewayTrunkTable" "1.3.6.1.4.1.9.9.156.1.4.1.1"
"ccmGatewayTrunkEntry" "1.3.6.1.4.1.9.9.156.1.4.1.1.1"
"ccmGatewayTrunkIndex" "1.3.6.1.4.1.9.9.156.1.4.1.1.1"
"ccmGatewayTrunkType" "1.3.6.1.4.1.9.9.156.1.4.1.1.2"
"ccmGatewayTrunkName" "1.3.6.1.4.1.9.9.156.1.4.1.1.3"
"ccmTrunkGatewayIndex" "1.3.6.1.4.1.9.9.156.1.4.1.1.4"
"ccmGatewayTrunkStatus" "1.3.6.1.4.1.9.9.156.1.4.1.1.5"
"ccmActivePhones" "1.3.6.1.4.1.9.9.156.1.5.1"
"ccmInActivePhones" "1.3.6.1.4.1.9.9.156.1.5.2"
"ccmActiveGateways" "1.3.6.1.4.1.9.9.156.1.5.3"
"ccmInActiveGateways" "1.3.6.1.4.1.9.9.156.1.5.4"
"ccmRegisteredPhones" "1.3.6.1.4.1.9.9.156.1.5.5"
"ccmUnregisteredPhones" "1.3.6.1.4.1.9.9.156.1.5.6"
"ccmRejectedPhones" "1.3.6.1.4.1.9.9.156.1.5.7"
"ccmRegisteredGateways" "1.3.6.1.4.1.9.9.156.1.5.8"
"ccmUnregisteredGateways"  "1.3.6.1.4.1.9.9.156.1.5.9"
"ccmRejectedGateways" "1.3.6.1.4.1.9.9.156.1.5.10"
"ccmRegisteredMediaDevices" "1.3.6.1.4.1.9.9.156.1.5.11"
"ccmUnregisteredMediaDevices" "1.3.6.1.4.1.9.9.156.1.5.12"
"ccmRejectedMediaDevices"  "1.3.6.1.4.1.9.9.156.1.5.13"
"ccmRegisteredCTIDevices"  "1.3.6.1.4.1.9.9.156.1.5.14"
"ccmUnregisteredCTIDevices" "1.3.6.1.4.1.9.9.156.1.5.15"
"ccmRejectedCTIDevices" "1.3.6.1.4.1.9.9.156.1.5.16"
"ccmRegisteredVoiceMailDevices" "1.3.6.1.4.1.9.9.156.1.5.17"
"ccmUnregisteredVoiceMailDevices" "1.3.6.1.4.1.9.9.156.1.5.18"
"ccmRejectedVoiceMailDevices" "1.3.6.1.4.1.9.9.156.1.5.19"
"ccmCallManagerStartTime" "1.3.6.1.4.1.9.9.156.1.5.20"
"ccmPhoneTableStateId" "1.3.6.1.4.1.9.9.156.1.5.21"
"ccmPhoneExtensionTableStateId" "1.3.6.1.4.1.9.9.156.1.5.22"
"ccmPhoneStatusUpdateTableStateId" "1.3.6.1.4.1.9.9.156.1.5.23"
"ccmGatewayTableStateId" "1.3.6.1.4.1.9.9.156.1.5.24"
"ccmCTIDeviceTableStateId"  "1.3.6.1.4.1.9.9.156.1.5.25"
"ccmCTIDeviceDirNumTableStateId" "1.3.6.1.4.1.9.9.156.1.5.26"
"ccmPhStatUpdtTblLastAddedIndex" "1.3.6.1.4.1.9.9.156.1.5.27"
"ccmPhFailedTblLastAddedIndex" "1.3.6.1.4.1.9.9.156.1.5.28"
"ccmSystemVersion" "1.3.6.1.4.1.9.9.156.1.5.29"
"ccmInstallationId" "1.3.6.1.4.1.9.9.156.1.5.30"
"ccmPartiallyRegisteredPhones" "1.3.6.1.4.1.9.9.156.1.5.31"
"ccmH323TableEntries" "1.3.6.1.4.1.9.9.156.1.5.32"
"ccmSIPTableEntries" "1.3.6.1.4.1.9.9.156.1.5.33"
"ccmMediaDeviceTable" "1.3.6.1.4.1.9.9.156.1.6.1"
"ccmMediaDeviceEntry" "1.3.6.1.4.1.9.9.156.1.6.1.1"
"ccmMediaDeviceIndex" "1.3.6.1.4.1.9.9.156.1.6.1.1.1"
"ccmMediaDeviceName" "1.3.6.1.4.1.9.9.156.1.6.1.1.2"
"ccmMediaDeviceType" "1.3.6.1.4.1.9.9.156.1.6.1.1.3"
"ccmMediaDeviceDescription"  "1.3.6.1.4.1.9.9.156.1.6.1.1.4"
"ccmMediaDeviceStatus" "1.3.6.1.4.1.9.9.156.1.6.1.1.5"
"ccmMediaDeviceDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.6.1.1.6"
"ccmMediaDeviceInetAddressType" "1.3.6.1.4.1.9.9.156.1.6.1.1.7"
"ccmMediaDeviceInetAddress"  "1.3.6.1.4.1.9.9.156.1.6.1.1.8"
"ccmMediaDeviceStatusReason" "1.3.6.1.4.1.9.9.156.1.6.1.1.9"
"ccmMediaDeviceTimeLastStatusUpdt" "1.3.6.1.4.1.9.9.156.1.6.1.1.10"
"ccmMediaDeviceTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.6.1.1.11"
"ccmMediaDeviceProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.6.1.1.12"
"ccmMediaDeviceInetAddressIPv4"  "1.3.6.1.4.1.9.9.156.1.6.1.1.13"
"ccmMediaDeviceInetAddressIPv6"  "1.3.6.1.4.1.9.9.156.1.6.1.1.14"
"ccmMediaDeviceUnregReason" "1.3.6.1.4.1.9.9.156.1.6.1.1.15"
"ccmMediaDeviceRegFailReason" "1.3.6.1.4.1.9.9.156.1.6.1.1.16"
"ccmGatekeeperTable" "1.3.6.1.4.1.9.9.156.1.7.1"
"ccmGatekeeperEntry" "1.3.6.1.4.1.9.9.156.1.7.1.1"
"ccmGatekeeperIndex" "1.3.6.1.4.1.9.9.156.1.7.1.1.1"
"ccmGatekeeperName" "1.3.6.1.4.1.9.9.156.1.7.1.1.2"
"ccmGatekeeperType" "1.3.6.1.4.1.9.9.156.1.7.1.1.3"
"ccmGatekeeperDescription" "1.3.6.1.4.1.9.9.156.1.7.1.1.4"
"ccmGatekeeperStatus" "1.3.6.1.4.1.9.9.156.1.7.1.1.5"
"ccmGatekeeperDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.7.1.1.6"
"ccmGatekeeperInetAddressType" "1.3.6.1.4.1.9.9.156.1.7.1.1.7"
"ccmGatekeeperInetAddress" "1.3.6.1.4.1.9.9.156.1.7.1.1.8"
"ccmCTIDeviceTable" "1.3.6.1.4.1.9.9.156.1.8.1"
"ccmCTIDeviceDirNumTable" "1.3.6.1.4.1.9.9.156.1.8.2"
"ccmCTIDeviceEntry" "1.3.6.1.4.1.9.9.156.1.8.1.1"

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

"ccmCTIDeviceIndex" "1.3.6.1.4.1.9.9.156.1.8.1.1.1"
"ccmCTIDeviceName" "1.3.6.1.4.1.9.9.156.1.8.1.1.2"
"ccmCTIDeviceType" "1.3.6.1.4.1.9.9.156.1.8.1.1.3"
"ccmCTIDeviceDescription" "1.3.6.1.4.1.9.9.156.1.8.1.1.4"
"ccmCTIDeviceStatus" "1.3.6.1.4.1.9.9.156.1.8.1.1.5"
"ccmCTIDevicePoolIndex" "1.3.6.1.4.1.9.9.156.1.8.1.1.6"
"ccmCTIDeviceInetAddressType" "1.3.6.1.4.1.9.9.156.1.8.1.1.7"
"ccmCTIDeviceInetAddress" "1.3.6.1.4.1.9.9.156.1.8.1.1.8"
"ccmCTIDeviceAppInfo" "1.3.6.1.4.1.9.9.156.1.8.1.1.9"
"ccmCTIDeviceStatusReason" "1.3.6.1.4.1.9.9.156.1.8.1.1.10"
"ccmCTIDeviceTimeLastStatusUpdt" "1.3.6.1.4.1.9.9.156.1.8.1.1.11"
"ccmCTIDeviceTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.8.1.1.12"
"ccmCTIDeviceProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.8.1.1.13"
"ccmCTIDeviceInetAddressIPv4"  "1.3.6.1.4.1.9.9.156.1.8.1.1.14"
"ccmCTIDeviceInetAddressIPv6"  "1.3.6.1.4.1.9.9.156.1.8.1.1.15"
"ccmCTIDeviceUnregReason" "1.3.6.1.4.1.9.9.156.1.8.1.1.16"
"ccmCTIDeviceRegFailReason" "1.3.6.1.4.1.9.9.156.1.8.1.1.17"
"ccmCTIDeviceDirNumEntry" "1.3.6.1.4.1.9.9.156.1.8.2.1"
"ccmCTIDeviceDirNumIndex" "1.3.6.1.4.1.9.9.156.1.8.2.1.1"
"ccmCTIDeviceDirNum" "1.3.6.1.4.1.9.9.156.1.8.2.1.2"
"ccmCallManagerAlarmEnable" "1.3.6.1.4.1.9.9.156.1.9.1"
"ccmPhoneFailedAlarmInterval" "1.3.6.1.4.1.9.9.156.1.9.2"
"ccmPhoneStatusUpdateAlarmInterv" "1.3.6.1.4.1.9.9.156.1.9.4"
"ccmPhoneStatusUpdateStorePeriod" "1.3.6.1.4.1.9.9.156.1.9.5"
"ccmGatewayAlarmEnable" "1.3.6.1.4.1.9.9.156.1.9.6"
"ccmMaliciousCallAlarmEnable" "1.3.6.1.4.1.9.9.156.1.9.7"
"ccmAlarmSeverity" "1.3.6.1.4.1.9.9.156.1.10.1"
"ccmFailCauseCode" "1.3.6.1.4.1.9.9.156.1.10.2"
"ccmPhoneFailures" "1.3.6.1.4.1.9.9.156.1.10.3"
"ccmPhoneUpdates" "1.3.6.1.4.1.9.9.156.1.10.4"
"ccmGatewayFailCauseCode" "1.3.6.1.4.1.9.9.156.1.10.5"
"ccmMediaResourceType" "1.3.6.1.4.1.9.9.156.1.10.6"
"ccmMediaResourceListName" "1.3.6.1.4.1.9.9.156.1.10.7"
"ccmRouteListName" "1.3.6.1.4.1.9.9.156.1.10.8"
"ccmGatewayPhysIfIndex" "1.3.6.1.4.1.9.9.156.1.10.9"
"ccmGatewayPhysIfL2Status" "1.3.6.1.4.1.9.9.156.1.10.10"
"ccmMaliCallCalledPartyName"  "1.3.6.1.4.1.9.9.156.1.10.11"
"ccmMaliCallCalledPartyNumber" "1.3.6.1.4.1.9.9.156.1.10.12"
"ccmMaliCallCalledDeviceName" "1.3.6.1.4.1.9.9.156.1.10.13"
"ccmMaliCallCallingPartyName" "1.3.6.1.4.1.9.9.156.1.10.14"
"ccmMaliCallCallingPartyNumber" "1.3.6.1.4.1.9.9.156.1.10.15"
"ccmMaliCallCallingDeviceName" "1.3.6.1.4.1.9.9.156.1.10.16"
"ccmMaliCallTime" "1.3.6.1.4.1.9.9.156.1.10.17"
"ccmQualityRprtSourceDevName" "1.3.6.1.4.1.9.9.156.1.10.18"
"ccmQualityRprtClusterId" "1.3.6.1.4.1.9.9.156.1.10.19"
"ccmQualityRprtCategory" "1.3.6.1.4.1.9.9.156.1.10.20"
"ccmQualityRprtReasonCode" "1.3.6.1.4.1.9.9.156.1.10.21"
"ccmQualityRprtTime" "1.3.6.1.4.1.9.9.156.1.10.22"
"ccmTLSDevName" "1.3.6.1.4.1.9.9.156.1.10.23"
"ccmTLSDevInetAddressType" "1.3.6.1.4.1.9.9.156.1.10.24"
"ccmTLSDevInetAddress" "1.3.6.1.4.1.9.9.156.1.10.25"
"ccmTLSConnFailTime" "1.3.6.1.4.1.9.9.156.1.10.26"
"ccmTLSConnectionFailReasonCode" "1.3.6.1.4.1.9.9.156.1.10.27"
"ccmGatewayRegFailCauseCode" "1.3.6.1.4.1.9.9.156.1.10.28"
"ccmH323DeviceTable" "1.3.6.1.4.1.9.9.156.1.11.1"
"ccmH323DeviceEntry" "1.3.6.1.4.1.9.9.156.1.11.1.1"
"ccmH323DevIndex" "1.3.6.1.4.1.9.9.156.1.11.1.1.1"
"ccmH323DevName" "1.3.6.1.4.1.9.9.156.1.11.1.2"
"ccmH323DevProductId" "1.3.6.1.4.1.9.9.156.1.11.1.3"
"ccmH323DevDescription" "1.3.6.1.4.1.9.9.156.1.11.1.4"
"ccmH323DevInetAddressType"  "1.3.6.1.4.1.9.9.156.1.11.1.5"
"ccmH323DevInetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.6"
"ccmH323DevCnfgGKInetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.7"
"ccmH323DevCnfgGKInetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.8"
"ccmH323DevAltGK1InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.9"
"ccmH323DevAltGK1InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.10"
"ccmH323DevAltGK2InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.11"
"ccmH323DevAltGK2InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.12"
"ccmH323DevAltGK3InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.13"
"ccmH323DevAltGK3InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.14"
"ccmH323DevAltGK4InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.15"
"ccmH323DevAltGK4InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.16"
"ccmH323DevAltGK5InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.17"
"ccmH323DevAltGK5InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.18"
"ccmH323DevActGKInetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.19"
"ccmH323DevActGKInetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.20"
"ccmH323DevStatus" "1.3.6.1.4.1.9.9.156.1.11.1.21"
"ccmH323DevStatusReason" "1.3.6.1.4.1.9.9.156.1.11.1.22"
"ccmH323DevTimeLastStatusUpdt" "1.3.6.1.4.1.9.9.156.1.11.1.23"
"ccmH323DevTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.11.1.24"
"ccmH323DevRmtCM1InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.25"
"ccmH323DevRmtCM1InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.26"
"ccmH323DevRmtCM2InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.27"
"ccmH323DevRmtCM2InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.28"
"ccmH323DevRmtCM3InetAddressType" "1.3.6.1.4.1.9.9.156.1.11.1.29"
"ccmH323DevRmtCM3InetAddress" "1.3.6.1.4.1.9.9.156.1.11.1.30"
"ccmH323DevProductTypeIndex"  "1.3.6.1.4.1.9.9.156.1.11.1.31"

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

"ccmH323DevUnregReason" "1.3.6.1.4.1.9.9.156.1.11.1.1.32"
"ccmH323DevRegFailReason" "1.3.6.1.4.1.9.9.156.1.11.1.1.33"
"ccmVoiceMailDeviceTable" "1.3.6.1.4.1.9.9.156.1.12.1"
"ccmVoiceMailDeviceDirNumTable" "1.3.6.1.4.1.9.9.156.1.12.2"
"ccmVoiceMailDeviceEntry" "1.3.6.1.4.1.9.9.156.1.12.1.1"
"ccmVMailDevIndex" "1.3.6.1.4.1.9.9.156.1.12.1.1.1"
"ccmVMailDevName" "1.3.6.1.4.1.9.9.156.1.12.1.1.2"
"ccmVMailDevProductId" "1.3.6.1.4.1.9.9.156.1.12.1.1.3"
"ccmVMailDevDescription" "1.3.6.1.4.1.9.9.156.1.12.1.1.4"
"ccmVMailDevStatus" "1.3.6.1.4.1.9.9.156.1.12.1.1.5"
"ccmVMailInetAddressType" "1.3.6.1.4.1.9.9.156.1.12.1.1.6"
"ccmVMailInetAddress" "1.3.6.1.4.1.9.9.156.1.12.1.1.7"
"ccmVMailDevStatusReason" "1.3.6.1.4.1.9.9.156.1.12.1.1.8"
"ccmVMailDevTimeLastStatusUpdt"  "1.3.6.1.4.1.9.9.156.1.12.1.1.9"
"ccmVMailDevTimeLastRegistered" "1.3.6.1.4.1.9.9.156.1.12.1.1.10"
"ccmVMailDevProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.12.1.1.11"
"ccmVMailDevUnregReason" "1.3.6.1.4.1.9.9.156.1.12.1.1.12"
"ccmVMailDevRegFailReason" "1.3.6.1.4.1.9.9.156.1.12.1.1.13"
"ccmVoiceMailDeviceDirNumEntry"  "1.3.6.1.4.1.9.9.156.1.12.2.1"
"ccmVMailDevDirNumIndex" "1.3.6.1.4.1.9.9.156.1.12.2.1.1"
"ccmVMailDevDirNum" "1.3.6.1.4.1.9.9.156.1.12.2.1.2"
"ccmQualityReportAlarmEnable" "1.3.6.1.4.1.9.9.156.1.13.1"
"ccmSIPDeviceTable" "1.3.6.1.4.1.9.9.156.1.14.1"
"ccmSIPDeviceEntry" "1.3.6.1.4.1.9.9.156.1.14.1.1"
"ccmSIPDevIndex" "1.3.6.1.4.1.9.9.156.1.14.1.1.1"
"ccmSIPDevName" "1.3.6.1.4.1.9.9.156.1.14.1.1.2"
"ccmSIPDevProductTypeIndex" "1.3.6.1.4.1.9.9.156.1.14.1.1.3"
"ccmSIPDevDescription" "1.3.6.1.4.1.9.9.156.1.14.1.1.4"
"ccmSIPDevInetAddressType" "1.3.6.1.4.1.9.9.156.1.14.1.1.5"
"ccmSIPDevInetAddress" "1.3.6.1.4.1.9.9.156.1.14.1.1.6"
"ccmSIPInTransportProtocolType" "1.3.6.1.4.1.9.9.156.1.14.1.1.7"
"ccmSIPInPortNumber" "1.3.6.1.4.1.9.9.156.1.14.1.1.8"
"ccmSIPOutTransportProtocolType" "1.3.6.1.4.1.9.9.156.1.14.1.1.9"
"ccmSIPOutPortNumber" "1.3.6.1.4.1.9.9.156.1.14.1.1.10"
"ccmSIPDevInetAddressIPv4" "1.3.6.1.4.1.9.9.156.1.14.1.1.11"
"ccmSIPDevInetAddressIPv6" "1.3.6.1.4.1.9.9.156.1.14.1.1.12"
"ccmMIBNotifications" "1.3.6.1.4.1.9.9.156.2"
"ciscoCcmMIBCompliances" "1.3.6.1.4.1.9.9.156.3.1"
"ccmInfoGroup" "1.3.6.1.4.1.9.9.156.3.2"
"ccmPhoneInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.2"
"ccmGatewayInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.3"
"ccmInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.4"
"ccmPhoneInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.5"
"ccmGatewayInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.6"
"ccmMediaDeviceInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.7"
"ccmGatekeeperInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.8"
"ccmCTIDeviceInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.9"
"ccmNotificationsInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.10"
"ccmInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.12"
"ccmPhoneInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.13"
"ccmGatewayInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.14"
"ccmMediaDeviceInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.15"
"ccmCTIDeviceInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.16"
"ccmH323DeviceInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.17"
"ccmVoiceMailDeviceInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.18"
"ccmNotificationsInfoGroupRev1"  "1.3.6.1.4.1.9.9.156.3.2.19"
"ccmInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.20"
"ccmNotificationsInfoGroupRev2"  "1.3.6.1.4.1.9.9.156.3.2.21"
"ccmSIPDeviceInfoGroup" "1.3.6.1.4.1.9.9.156.3.2.23"
"ccmPhoneInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.24"
"ccmGatewayInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.25"
"ccmMediaDeviceInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.26"
"ccmCTIDeviceInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.27"
"ccmH323DeviceInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.28"
"ccmVoiceMailDeviceInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.29"
"ccmPhoneInfoGroupRev4" "1.3.6.1.4.1.9.9.156.3.2.30"
"ccmSIPDeviceInfoGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.31"
"ccmNotificationsInfoGroupRev3"  "1.3.6.1.4.1.9.9.156.3.2.32"
"ccmInfoGroupRev4" "1.3.6.1.4.1.9.9.156.3.2.34"
"ccmPhoneInfoGroupRev5" "1.3.6.1.4.1.9.9.156.3.2.35"
"ccmMediaDeviceInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.36"
"ccmSIPDeviceInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.37"
"ccmNotificationsInfoGroupRev4"  "1.3.6.1.4.1.9.9.156.3.2.38"
"ccmH323DeviceInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.39"
"ccmCTIDeviceInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.40"
"ccmPhoneInfoGroupRev6" "1.3.6.1.4.1.9.9.156.3.2.41"
"ccmNotificationsInfoGroupRev5"  "1.3.6.1.4.1.9.9.156.3.2.42"
"ccmGatewayInfoGroupRev4" "1.3.6.1.4.1.9.9.156.3.2.43"
"ccmMediaDeviceInfoGroupRev4" "1.3.6.1.4.1.9.9.156.3.2.44"

```

```

"ccmCTIDeviceInfoGroupRev4" "1.3.6.1.4.1.9.9.156.3.2.45"
"ccmH323DeviceInfoGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.46"
"ccmVoiceMailDeviceInfoGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.47"
"ccmNotificationsGroup" "1.3.6.1.4.1.9.9.156.3.2.11"
"ccmNotificationsGroupRev1" "1.3.6.1.4.1.9.9.156.3.2.22"
"ccmNotificationsGroupRev2" "1.3.6.1.4.1.9.9.156.3.2.33"
"ccmNotificationsGroupRev3" "1.3.6.1.4.1.9.9.156.3.2.48"

```

12.8. Anexo VIII: Árbol de OIDs de la MIB CISCO-ASSOCIATION-MIB.my

```

### THIS FILE WAS GENERATED BY MIB2SCHEMA
"org" "1.3"
"dod" "1.3.6"
"internet" "1.3.6.1"
"directory" "1.3.6.1.1"
"mgmt" "1.3.6.1.2"
"experimental" "1.3.6.1.3"
"private" "1.3.6.1.4"
"enterprises" "1.3.6.1.4.1"
"cisco" "1.3.6.1.4.1.9"
"ciscoMgmt" "1.3.6.1.4.1.9.9"
"ciscoDot11AssociationMIB" "1.3.6.1.4.1.9.9.273"
"ciscoDot11AssocMIBObjects"  "1.3.6.1.4.1.9.9.273.1"
"ciscoDot11AssocMIBConformance" "1.3.6.1.4.1.9.9.273.2"
"cDot11AssociationGlobal" "1.3.6.1.4.1.9.9.273.1.1"
"cDot11ClientConfiguration"  "1.3.6.1.4.1.9.9.273.1.2"
"cDot11ClientStatistics" "1.3.6.1.4.1.9.9.273.1.3"
"cDot11ParentAddress" "1.3.6.1.4.1.9.9.273.1.1.1"
"cDot11ActiveDevicesTable" "1.3.6.1.4.1.9.9.273.1.1.2"
"cDot11AssociationStatsTable" "1.3.6.1.4.1.9.9.273.1.1.3"
"cd11IfCipherStatsTable" "1.3.6.1.4.1.9.9.273.1.1.4"
"cDot11ActiveDevicesEntry" "1.3.6.1.4.1.9.9.273.1.1.2.1"
"cDot11ActiveWirelessClients" "1.3.6.1.4.1.9.9.273.1.1.2.1.1"
"cDot11ActiveBridges" "1.3.6.1.4.1.9.9.273.1.1.2.1.2"
"cDot11ActiveRepeaters" "1.3.6.1.4.1.9.9.273.1.1.2.1.3"
"cDot11AssociationStatsEntry" "1.3.6.1.4.1.9.9.273.1.1.3.1"
"cDot11AssStatsAssociated" "1.3.6.1.4.1.9.9.273.1.1.3.1.1"
"cDot11AssStatsAuthenticated" "1.3.6.1.4.1.9.9.273.1.1.3.1.2"
"cDot11AssStatsRoamedIn" "1.3.6.1.4.1.9.9.273.1.1.3.1.3"
"cDot11AssStatsRoamedAway" "1.3.6.1.4.1.9.9.273.1.1.3.1.4"
"cDot11AssStatsDeauthenticated" "1.3.6.1.4.1.9.9.273.1.1.3.1.5"
"cDot11AssStatsDisassociated" "1.3.6.1.4.1.9.9.273.1.1.3.1.6"
"cD11IfCipherStatsEntry" "1.3.6.1.4.1.9.9.273.1.1.4.1"
"cd11IfCipherMicFailClientAddress" "1.3.6.1.4.1.9.9.273.1.1.4.1.1"
"cd11IfCipherTkipLocalMicFailures" "1.3.6.1.4.1.9.9.273.1.1.4.1.2"
"cd11IfCipherTkipRemotMicFailures" "1.3.6.1.4.1.9.9.273.1.1.4.1.3"
"cd11IfCipherTkipCounterMeasInvok" "1.3.6.1.4.1.9.9.273.1.1.4.1.4"
"cd11IfCipherCmpReplaysDiscarded" "1.3.6.1.4.1.9.9.273.1.1.4.1.5"
"cd11IfCipherTkipReplaysDetected" "1.3.6.1.4.1.9.9.273.1.1.4.1.6"
"cDot11ClientConfigInfoTable" "1.3.6.1.4.1.9.9.273.1.2.1"
"cDot11ClientConfigInfoEntry" "1.3.6.1.4.1.9.9.273.1.2.1.1"
"cDot11ClientAddress" "1.3.6.1.4.1.9.9.273.1.2.1.1.1"
"cDot11ClientParentAddress" "1.3.6.1.4.1.9.9.273.1.2.1.1.2"
"cDot11ClientRoleClassType" "1.3.6.1.4.1.9.9.273.1.2.1.1.3"
"cDot11ClientDevType" "1.3.6.1.4.1.9.9.273.1.2.1.1.4"
"cDot11ClientRadioType" "1.3.6.1.4.1.9.9.273.1.2.1.1.5"
"cDot11ClientWepEnabled" "1.3.6.1.4.1.9.9.273.1.2.1.1.6"
"cDot11ClientWepKeyMixEnabled" "1.3.6.1.4.1.9.9.273.1.2.1.1.7"
"cDot11ClientMicEnabled" "1.3.6.1.4.1.9.9.273.1.2.1.1.8"
"cDot11ClientPowerSaveMode" "1.3.6.1.4.1.9.9.273.1.2.1.1.9"
"cDot11ClientAid" "1.3.6.1.4.1.9.9.273.1.2.1.1.10"
"cDot11ClientDataRateSet" "1.3.6.1.4.1.9.9.273.1.2.1.1.11"
"cDot11ClientSoftwareVersion" "1.3.6.1.4.1.9.9.273.1.2.1.1.12"
"cDot11ClientName" "1.3.6.1.4.1.9.9.273.1.2.1.1.13"
"cDot11ClientAssociationState" "1.3.6.1.4.1.9.9.273.1.2.1.1.14"
"cDot11ClientIpAddressType" "1.3.6.1.4.1.9.9.273.1.2.1.1.15"
"cDot11ClientIpAddress" "1.3.6.1.4.1.9.9.273.1.2.1.1.16"
"cDot11ClientVlanId" "1.3.6.1.4.1.9.9.273.1.2.1.1.17"
"cDot11ClientSubIfIndex" "1.3.6.1.4.1.9.9.273.1.2.1.1.18"
"cDot11ClientAuthenAlgorithm"  "1.3.6.1.4.1.9.9.273.1.2.1.1.19"
"cDot11ClientAdditionalAuthen" "1.3.6.1.4.1.9.9.273.1.2.1.1.20"
"cDot11ClientDot1xAuthenAlgorithm" "1.3.6.1.4.1.9.9.273.1.2.1.1.21"
"cDot11ClientKeyManagement" "1.3.6.1.4.1.9.9.273.1.2.1.1.22"
"cDot11ClientUnicastCipher" "1.3.6.1.4.1.9.9.273.1.2.1.1.23"
"cDot11ClientMulticastCipher"  "1.3.6.1.4.1.9.9.273.1.2.1.1.24"
"cDot11ClientDevObjectID" "1.3.6.1.4.1.9.9.273.1.2.1.1.25"
"cDot11ClientNewKeyManagement" "1.3.6.1.4.1.9.9.273.1.2.1.1.26"
"cDot11ClientStatisticTable" "1.3.6.1.4.1.9.9.273.1.3.1.1"
"cDot11ClientStatisticEntry" "1.3.6.1.4.1.9.9.273.1.3.1.1"
"cDot11ClientCurrentTxRateSet" "1.3.6.1.4.1.9.9.273.1.3.1.1.1"
"cDot11ClientUpTime" "1.3.6.1.4.1.9.9.273.1.3.1.1.2"
"cDot11ClientSignalStrength" "1.3.6.1.4.1.9.9.273.1.3.1.1.3"
"cDot11ClientSigQuality" "1.3.6.1.4.1.9.9.273.1.3.1.1.4"
"cDot11ClientAgingLeft" "1.3.6.1.4.1.9.9.273.1.3.1.1.5"

```

```

"cDot11ClientPacketsReceived" "1.3.6.1.4.1.9.9.273.1.3.1.1.6"
"cDot11ClientBytesReceived" "1.3.6.1.4.1.9.9.273.1.3.1.1.7"
"cDot11ClientPacketsSent" "1.3.6.1.4.1.9.9.273.1.3.1.1.8"
"cDot11ClientBytesSent" "1.3.6.1.4.1.9.9.273.1.3.1.1.9"
"cDot11ClientDuplicates" "1.3.6.1.4.1.9.9.273.1.3.1.1.10"
"cDot11ClientMsduRetries" "1.3.6.1.4.1.9.9.273.1.3.1.1.11"
"cDot11ClientMsduFails" "1.3.6.1.4.1.9.9.273.1.3.1.1.12"
"cDot11ClientWepErrors" "1.3.6.1.4.1.9.9.273.1.3.1.1.13"
"cDot11ClientMicErrors" "1.3.6.1.4.1.9.9.273.1.3.1.1.14"
"cDot11ClientMicMissingFrames" "1.3.6.1.4.1.9.9.273.1.3.1.1.15"
"isisDot11AssocMIBCompliances" "1.3.6.1.4.1.9.9.273.2.1"
"isisDot11AssocMIBGroups" "1.3.6.1.4.1.9.9.273.2.2"
"isisDot11AssocMIBCompliance" "1.3.6.1.4.1.9.9.273.2.1.1"
"isisDot11AssocMIBComplianceRev1" "1.3.6.1.4.1.9.9.273.2.1.2"
"isisDot11AssocMIBComplianceRev2" "1.3.6.1.4.1.9.9.273.2.1.3"
"isisDot11AssocMIBComplianceRev3" "1.3.6.1.4.1.9.9.273.2.1.4"
"isisDot11AssocMIBComplianceRev4" "1.3.6.1.4.1.9.9.273.2.1.5"
"isisDot11AssocMIBComplianceRev5" "1.3.6.1.4.1.9.9.273.2.1.6"
"isisDot11AssocGlobalGroup" "1.3.6.1.4.1.9.9.273.2.2.1"
"isisDot11ClientConfigGroup" "1.3.6.1.4.1.9.9.273.2.2.2"
"isisDot11ClientStatGroup" "1.3.6.1.4.1.9.9.273.2.2.3"
"isisDot11ClientInfoGroup" "1.3.6.1.4.1.9.9.273.2.2.4"
"isisDot11ApAssocGlobalGroup" "1.3.6.1.4.1.9.9.273.2.2.5"
"isisDot11IfAssocStatGroup" "1.3.6.1.4.1.9.9.273.2.2.6"
"isisDot11IfCipherStatGroup" "1.3.6.1.4.1.9.9.273.2.2.7"
"isisDot11ClientAuthenGroup" "1.3.6.1.4.1.9.9.273.2.2.8"
"isisDot11ClientConfigExtGroup" "1.3.6.1.4.1.9.9.273.2.2.9"
"isisDot11ClientNewAuthenGroup" "1.3.6.1.4.1.9.9.273.2.2.10"

```

12.9. Anexo IX: HTTP MIB

```

HTTPSERVER-MIB DEFINITIONS ::= BEGIN

IMPORTS
 enterprises,
 OBJECT-TYPE,
 Counter
 FROM RFC1155-SMI
 internetServer
 FROM INTERNETSERVER-MIB;

-- microsoft OBJECT IDENTIFIER ::= { enterprises 311 }
-- software OBJECT IDENTIFIER ::= { microsoft 1 }
-- internetServer OBJECT IDENTIFIER ::= { software 7 }
-- httpServer OBJECT IDENTIFIER ::= { internetServer 3 }
-- httpStatistics OBJECT IDENTIFIER ::= { httpServer 1 }

-- Http Server Statistics

totalBytesSentHighWord OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS mandatory
 DESCRIPTION
 "This is the high 32-bits of the total number of
 of BYTES sent by the HTTP Server."
 ::= { httpStatistics 1 }

totalBytesSentLowWord OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS mandatory
 DESCRIPTION
 "This is the low 32-bits of the total number of
 of BYTES sent by the HTTP Server."
 ::= { httpStatistics 2 }

totalBytesReceivedHighWord OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS mandatory
 DESCRIPTION
 "This is the high 32-bits of the total number of
 of BYTES received by the HTTP Server."
 ::= { httpStatistics 3 }

totalBytesReceivedLowWord OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS mandatory
 DESCRIPTION
 "This is the low 32-bits of the total number of
 of BYTES received by the HTTP Server."
 ::= { httpStatistics 4 }

totalFilesSent OBJECT-TYPE
 SYNTAX  Counter

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of files sent by this
 HTTP Server."
 ::= { httpStatistics 5 }

totalFilesReceived OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of files received by this
 HTTP Server."
 ::= { httpStatistics 6 }

currentAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the number of anonymous users currently
 connected to the HTTP Server."
 ::= { httpStatistics 7 }

currentNonAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the number of nonanonymous users currently
 connected to the HTTP Server."
 ::= { httpStatistics 8 }

totalAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of anonymous users that
 have ever connected to the HTTP Server."
 ::= { httpStatistics 9 }

totalNonAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of nonanonymous users that
 have ever connected to the HTTP Server."
 ::= { httpStatistics 10 }

maxAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the maximum number of anonymous users
 simultaneously connected to the HTTP Server."
 ::= { httpStatistics 11 }

maxNonAnonymousUsers OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the maximum number of nonanonymous users
 simultaneously connected to the HTTP Server."
 ::= { httpStatistics 12 }

currentConnections OBJECT-TYPE
SYNTAX  INTEGER
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the current number of connections to the
 HTTP Server."
 ::= { httpStatistics 13 }

maxConnections OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the maximum number of simultaneous
 connections to the HTTP Server."
 ::= { httpStatistics 14 }
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
connectionAttempts OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of connection attempts that
 have been made to the HTTP Server."
 ::= { httpStatistics 15 }

logonAttempts OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of logon attempts that have
 been made to this HTTP Server."
 ::= { httpStatistics 16 }

totalOptions OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the OPTIONS method
 that have been made to this HTTP Server."
 ::= { httpStatistics 17 }

totalGets OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the GET method
 that have been made to this HTTP Server."
 ::= { httpStatistics 18 }

totalPosts OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the POST method
 that have been made to this HTTP Server."
 ::= { httpStatistics 19 }

totalHeads OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the HEAD method
 that have been made to this HTTP Server."
 ::= { httpStatistics 20 }

totalPuts OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the PUT method
 that have been made to this HTTP Server."
 ::= { httpStatistics 21 }

totalDeletes OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the DELETE method
 that have been made to this HTTP Server."
 ::= { httpStatistics 22 }

totalTraces OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the TRACE method
 that have been made to this HTTP Server."
 ::= { httpStatistics 23 }

totalMove OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the MOVE method
 that have been made to this HTTP Server."
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

 ::= { httpStatistics 24 }

totalCopy OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the COPY method
 that have been made to this HTTP Server."
 ::= { httpStatistics 25 }

totalMkcol OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the MKCOL method
 that have been made to this HTTP Server."
 ::= { httpStatistics 26 }

totalPropfind OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the PROPFIND method
 that have been made to this HTTP Server."
 ::= { httpStatistics 27 }

totalProppatch OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the PROPPATCH method
 that have been made to this HTTP Server."
 ::= { httpStatistics 28 }

totalSearch OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the MS-SEARCH method
 that have been made to this HTTP Server."
 ::= { httpStatistics 29 }

totalLock OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the LOCK method
 that have been made to this HTTP Server."
 ::= { httpStatistics 30 }

totalUnlock OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests using the UNLOCK method
 that have been made to this HTTP Server."
 ::= { httpStatistics 31 }

totalOthers OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of requests not using the OPTIONS, GET, HEAD
 POST, PUT, DELETE, TRACE, MOVE, COPY, MKCOL, PROPFIND, PROPPATCH,
 MS-SEARCH, LOCK or UNLOCK method that have been made to this HTTP
 Server. This may include LINK or other methods supported by gateway
 applications."
 ::= { httpStatistics 32 }

currentCGIRequests OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the number of Common Gateway Interface (CGI)
 requests that are currently being serviced by this HTTP Server."
 ::= { httpStatistics 33 }

currentBGIRequests OBJECT-TYPE
 SYNTAX  Counter

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the number of Binary Gateway Interface (BGI)
 requests that are currently being serviced by this HTTP Server."
 ::= { httpStatistics 34 }

totalCGIRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the number of Common Gateway Interface (CGI)
 requests that have been made to this HTTP Server."
 ::= { httpStatistics 35 }

totalBGIRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the number of Binary Gateway Interface (BGI)
 requests that have been made to this HTTP Server."
 ::= { httpStatistics 36 }

maxCGIRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the maximum number of Common Gateway Interface (CGI)
 requests simultaneous processed by this HTTP Server."
 ::= { httpStatistics 37 }

maxBGIRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the maximum number of Binary Gateway Interface (BGI)
 requests simultaneous processed by this HTTP Server."
 ::= { httpStatistics 38 }

currentBlockedRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the current number of requests that have been temporarily
 blocked by this HTTP Server due to bandwidth throttling settings."
 ::= { httpStatistics 39 }

totalBlockedRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of requests that have been temporarily
 blocked by this HTTP Server due to bandwidth throttling settings."
 ::= { httpStatistics 40 }

totalAllowedRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of requests that have been allowed
 by the bandwidth throttling settings on this HTTP Server."
 ::= { httpStatistics 41 }

totalRejectedRequests OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of requests that have been rejected
 by this HTTP Server due to bandwidth throttling settings."
 ::= { httpStatistics 42 }

totalNotFoundErrors OBJECT-TYPE
SYNTAX  Counter
ACCESS  read-only
STATUS  mandatory
DESCRIPTION
 "This is the total number of requests the HTTP server could
 not satisfy because the requested resource could not
 be found."
 ::= { httpStatistics 43 }
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
totalLockedErrors OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the total number of requests the HTTP server could
 not satisfy because the requested resource was locked."
 ::= { httpStatistics 44 }

measuredBandwidth OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the I/O bandwidth used by this HTTP Server,
 averaged over a minute."
 ::= { httpStatistics 45 }

currentCALsforAuthenticatedUsers OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the current count of Client Access Licenses (CALs)
 available to this HTTP Server for simultaneous use by authenticated
 users."
 ::= { httpStatistics 46 }

maxCALsforAuthenticatedUsers OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the maximum count of Client Access Licenses (CALs)
 used by this HTTP Server for simultaneous use by authenticated
 users."
 ::= { httpStatistics 47 }

totalCALFailedAuthenticatedUser OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the total number of HTTP requests that have failed on this
 HTTP server due to a Client Access License (CAL) being unavailable for
 an authenticated user."
 ::= { httpStatistics 48 }

currentCALsforSecureConnections OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the current count of Client Access Licenses (CALs)
 available to this HTTP Server for simultaneous use by secure
 connections."
 ::= { httpStatistics 49 }

maxCALsforSecureConnections OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the maximum count of Client Access Licenses (CALs)
 available to this Http Server for simultaneous use by secure
 connections."
 ::= { httpStatistics 50 }

totalCALFailedSecureConnection OBJECT-TYPE
 SYNTAX  Counter
 ACCESS  read-only
 STATUS  mandatory
 DESCRIPTION
 "This is the total number of HTTP requests that have failed on this
 HTTP server due to a Client Access License (CAL) being unavailable for
 use by a secure connection."
 ::= { httpStatistics 51 }

END
```

12.10. Anexo X: Código Java check_tablespace_oracle

```
// -----
// check_tablespace_oracle.java 20100820 frank4dd version 1.0
// -----
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

// e-mail: support[at]frank4dd.com
// web: http://www.frank4dd.com/howto/nagios/db-monitoring.htm
//
// This nagios plugin queries the Oracle dba_free_space and dba_data_files
// system tables. Supported are Oracle versions 10g and up.
//
// Pre-requisites: Oracle JDBC driver installed and a valid DB user.
// -----
// Example Output:
// > java check_tablespace_oracle 127.0.0.1 1521 XE system test -d
// DB connect: jdbc:oracle:thin:system/test@127.0.0.1:1521:XE
// DB query: select df.TABLESPACE_NAME, df.FILE_ID, ((df.BYTES+fs.BYTES)/1024) kbytes_max,
// ((df.BYTES/1024)) kbytes_used, round(((df.BYTES - fs.BYTES) / df.BYTES) * 100) usage_pct
// from ( select TABLESPACE_NAME, sum(BYTES) BYTES, count(distinct FILE_ID) FILE_ID from
// dba_data_files group by TABLESPACE_NAME ) df, ( select TABLESPACE_NAME, sum(BYTES) BYTES
// from dba_free_space group by TABLESPACE_NAME ) fs where df.TABLESPACE_NAME=fs.TABLESPACE_NAME
// order by df.TABLESPACE_NAME asc
//Name: SYSAUX Files: 1 Space total: 374912 KB Space used: 317440 KB
Space % used: 82 %
//Name: SYSTEM Files: 1 Space total: 350208 KB Space used: 348160 KB
Space % used: 99 %
//Name: UNDO Files: 1 Space total: 384384 KB Space used: 215040 KB
Space % used: 21 %
//Name: USERS Files: 1 Space total: 203136 KB Space used: 102400 KB
Space % used: 2 %
// -----
import java.sql.*;

class check_tablespace_oracle {

 static int kbytes_warn = 0; // the commandline argument for warning threshold of KB used
 static int kbytes_crit = 0; // the commandline argument for critical threshold of KB used
 static int files_total= 0; // the returned number of tablespace files
 static int kbytes_used = 0; // the returned tablespace value of used KB
 static int kbytes_total= 0; // the returned tablespace value of total KB available
 static int percent_used= 0; // the returned tablespace value, current space used in percent
 static int return_code = 0; // 'OK'=>0,'WARNING'=>1,'CRITICAL'=>2,'UNKNOWN'=>3,'DEPENDENT'=>4
 static int debug = 0; // 'normal'=>0,'verbose'=>1 when -d parameter is given
 static String output = ""; // the plugin output string
 static String perfdata = ""; // the plugin perfdata output, returning the KB values
 static String tbspname = ""; // the tablespace to check
 static String dbUrl = ""; // the access URL for the database to query
 static String query = ""; // the SQL query to execute

 public static void main (String args[]) {
 if (args.length < 6) {
 System.err.println("Error: Missing Arguments.");
 System.err.println("Syntax: java check_tablespace_oracle <db-ip> <db-port> <db-instance>
<db-user> <db-pwd> <tablespace-name> <kbytes-warn> <kbytes-crit>");
 System.err.println(" java check_tablespace_oracle <db-ip> <db-port> <db-instance>
<db-user> <db-pwd> -r <tablespace-name> ");
 System.err.println(" java check_tablespace_oracle <db-ip> <db-port> <db-instance>
<db-user> <db-pwd> -d");
 System.exit(-1);
 }
 // Check if we got a particular tablespace to check for
 if (args.length == 6 && args[5].equals("-d")) { debug = 1; }

 dbUrl = "jdbc:oracle:thin:" + args[3] + "/" + args[4] + "@" + args[0] + ":" + args[1] + ":" + args[2];
 if (debug == 1) { System.out.println("DB connect: " + dbUrl); }

 // Check if we just return the data without any values to compare to
 if (args.length == 7 && args[5].equals("-r")) {
 tbspname = args[6];
 }

 // Check if we got warn and crit values to check against
 if (args.length == 8) {
 tbspname = args[5];
 kbytes_warn = Integer.parseInt(args[6]);
 kbytes_crit = Integer.parseInt(args[7]);
 }

 try {
 // use the Oracle JDBC driver
 Class.forName("oracle.jdbc.driver.OracleDriver");
 } catch (ClassNotFoundException e) {
 System.err.println("Error: JDBC Driver Problem.");
 System.err.println (e);
 System.exit (3);
 }
 try {
 // open connection to database "jdbc:oracle:thin:@destinationhost:port:dbname", "dbuser",
 "dbpassword"
 Connection connection = DriverManager.getConnection(dbUrl);

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

// build query

// table dba_data_files: TABLESPACE_NAME, FILE_NAME, BYTES, MAXBYTES, AUTOEXTENSIBLE
// dba_free_space: TABLESPACE_NAME, FILE_ID, BYTES
// Show free tablespace: Select tablespace_name, Sum(bytes/(1024)) "Total Free (KB)" From
dba_free_space Group By tablespace_name;
// Show used tablespace: Select tablespace_name, Sum(bytes/(1024)) "Total Used (KB)" From
dba_data_files Group By tablespace_name;
if (tbspname == "") {
 query = "select df.TABLESPACE_NAME, df.FILE_ID, ((df.BYTES+fs.BYTES)/1024) kbytes_max,
(df.BYTES/1024) kbytes_used, round(((df.BYTES - fs.BYTES) / df.BYTES) * 100) usage_pct from (
select TABLESPACE_NAME, sum(BYTES) BYTES, count(distinct FILE_ID) FILE_ID from dba_data_files
group by TABLESPACE_NAME ) df, ( select TABLESPACE_NAME, sum(BYTES) BYTES from dba_free_space
group by TABLESPACE_NAME) fs where df.TABLESPACE_NAME=fs.TABLESPACE_NAME order by
df.TABLESPACE_NAME asc";
} else {
 query = "select df.TABLESPACE_NAME, df.FILE_ID, ((df.BYTES+fs.BYTES)/1024) kbytes_max,
(df.BYTES/1024) kbytes_used, round(((df.BYTES - fs.BYTES) / df.BYTES) * 100) usage_pct from (
select TABLESPACE_NAME, sum(BYTES) BYTES, count(distinct FILE_ID) FILE_ID from dba_data_files
where TABLESPACE_NAME = '" + tbspname + "' group by TABLESPACE_NAME) df, ( select TABLESPACE_NAME, sum(BYTES) BYTES from dba_free_space group by TABLESPACE_NAME) fs where
df.TABLESPACE_NAME=fs.TABLESPACE_NAME order by df.TABLESPACE_NAME asc";
}
if (debug == 1) { System.out.println ("DB query: " + query); }

// execute query
Statement statement = connection.createStatement ();
ResultSet rs = statement.executeQuery (query);

while ( rs.next () ) {
 // get content from column "1 -4"
 if (debug == 1) {
 System.out.format ("Name: %20s ", rs.getString (1)); // TBSP_NAME, VARCHAR(128)
 System.out.format ("Files: %2d ", rs.getInt(2)); // TBSP_TOTAL_SIZE_KB, BIGINT
 System.out.format ("Space total: %10d KB ", rs.getInt(3)); // TBSP_TOTAL_SIZE_KB,
BIGINT
 System.out.format ("Space used: %10d KB ", rs.getInt(4)); // TBSP_USED_SIZE_KB, BIGINT
 System.out.format ("Space %% used: %%3d %%\n", rs.getInt(5)); // TBSP_UTILIZATION_PERCENT, BIGINT
 }
 tbspname=rs.getString (1);
 dfiles_total=rs.getInt(2);
 kbytes_total=rs.getInt(3);
 kbytes_used=rs.getInt(4);
 percent_used=rs.getInt(5);
}

rs.close ();
statement.close ();
connection.close ();

} catch (java.sql.SQLException e) {
 System.err.println (e);
 System.exit (3); // Unknown
}

perfdata = tbspname + ":" + dfiles_total + " datafiles, used " + kbytes_used + " KB of " +
kbytes_total + " KB total";
output = tbspname + " " + percent_used + "% used" + "|" + perfdata;

if ( (kbytes_warn != 0) && (kbytes_crit != 0) ) {
 if ( kbytes_used < kbytes_warn ) {
 System.out.println("Tablespace OK: " + output);
 System.exit (0); // OK
 }
 if ( kbytes_used >= kbytes_warn && kbytes_used < kbytes_crit ) {
 System.out.println("Tablespace WARN: " + output);
 System.exit (1); // WARN
 }
 if ( kbytes_used >= kbytes_crit ) {
 System.out.println("Tablespace CRIT: " + output);
 System.exit (2); // CRIT
 }
}
if (args.length == 7 && args[5].equals("-r")) {
 System.out.println("Tablespace OK: " + output);
 System.exit (0); // OK
}
}

```

12.11. Anexo XI: Código Java de check_users_oracle

```
//-----  
// check_tablespace_oracle.java 20100820 frank4dd version 1.0  
//-----
```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```

// e-mail: support[at]frank4dd.com
// web: http://www.frank4dd.com/howto/nagios/db-monitoring.htm
//
// This nagios plugin queries the Oracle dba_free_space and dba_data_files
// system tables. Supported are Oracle versions 10g and up.
//
// Pre-requisites: Oracle JDBC driver installed and a valid DB user.
// -----
// Example Output:
// > java check_tablespace_oracle 127.0.0.1 1521 XE system test -d
// DB connect: jdbc:oracle:thin:system/test@127.0.0.1:1521:XE
// DB query: select df.TABLESPACE_NAME, df.FILE_ID, ((df.BYTES+fs.BYTES)/1024) kbytes_max,
// (df.BYTES/1024) kbytes_used, round((df.BYTES - fs.BYTES) / df.BYTES) * 100) usage_pct
// from ( select TABLESPACE_NAME, sum(BYTES) BYTES, count(distinct FILE_ID) FILE_ID from
// dba_data_files group by TABLESPACE_NAME ) df, ( select TABLESPACE_NAME, sum(BYTES) BYTES
// from dba_free_space group by TABLESPACE_NAME ) fs where df.TABLESPACE_NAME=fs.TABLESPACE_NAME
// order by df.TABLESPACE_NAME asc
//Name: SYSAUX Files: 1 Space total: 374912 KB Space used: 317440 KB
Space % used:  82 %
//Name: SYSTEM Files: 1 Space total: 350208 KB Space used: 348160 KB
Space % used:  99 %
//Name: UNDO Files: 1 Space total: 384384 KB Space used: 215040 KB
Space % used:  21 %
//Name: USERS Files: 1 Space total: 203136 KB Space used: 102400 KB
Space % used:  2 %

import java.sql.*;

class check_users_oracle {

 static int usuarios_warn = 0; // the commandline argument for warning threshold of KB used
 static int usuarios_crit = 0; // the commandline argument for critical threshold of KB used

 static String output = ""; // the plugin output string

 static String dbUrl = ""; // the access URL for the database to query
 static String query = ""; // the SQL query to execute
 static int usuarios_conectados = 0;
 public static void main (String args[]) {

 dbUrl = "jdbc:oracle:thin:" + args[3] + "/" + args[4] + "@" + args[0] + ":" + args[1] + ":" + args[2];

 usuarios_warn = Integer.parseInt(args[5]);
 usuarios_crit = Integer.parseInt(args[6]);

 try {
 // use the Oracle JDBC driver
 Class.forName("oracle.jdbc.driver.OracleDriver");
 } catch (ClassNotFoundException e) {
 System.err.println("Error: JDBC Driver Problem.");
 System.err.println (e);
 System.exit (3);
 }
 try {
 // open connection to database "jdbc:oracle:thin:@destinationhost:port:dbname", "dbuser",
 "dbpassword"
 Connection connection = DriverManager.getConnection(dbUrl);

 // build query

 // table dba_data_files: TABLESPACE_NAME, FILE_NAME, BYTES, MAXBYTES, AUTOEXTENSIBLE
 // dba_free_space: TABLESPACE_NAME, FILE_ID, BYTES
 // Show free tablespace: Select tablespace_name, Sum(bytes/(1024)) "Total Free (KB)" From
 dba_free_space Group By tablespace_name;
 // Show used tablespace: Select tablespace_name, Sum(bytes/(1024)) "Total Used (KB)" From
 dba_data_files Group By tablespace_name;

 query = "SELECT username,sid,serial# FROM v$session";

 // execute query
 Statement statement = connection.createStatement ();
 ResultSet rs = statement.executeQuery (query);

 while ( rs.next () ) {
 // get content from column "l -4"
 usuarios_conectados++;
 output += rs.getString (1) + ", ";
 }
 rs.close ();
 }
 }
}

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

12.12. Anexo XII: Comandos y servicios de Oracle configurados

```

COMANDOS

define command{
 command_name check_oracle_instant
 command_line $USER1$/check_oracle_instant $HOSTADDRESS$ $ARG1$ $ARG2$ $ARG3$ $ARG4$
}

define command{
 command_name check_tablespace_oracle
 command_line java -classpath /usr/local/nagios/libexec/
check_tablespace_oracle 10.36.32.10 1521 orcl CSMA "CSMA" -d
}
define command{
 command_name check_tablespace_oracle2
 command_line java -classpath /usr/local/nagios/libexec/
check_tablespace_oracle 10.36.32.10 1521 orcl CSMA "CSMA" USERS 1000000 3000000
}
define command{
 command_name check_users_oracle
 command_line java -classpath /usr/local/nagios/libexec/ check_users_oracle
10.36.32.10 1521 orcl CSMA "CSMA" 70 100
}

SERVICIOS

define service{
 use
 host_name
 service_description
 check_command
 local-service ; Name of service template to use
 oracleserver
 PING
 check_ping!100.0,20%!500.0,60%
}

define service{
 use
 host_name
 service_description
 check_command
 local-service ; Name of service template to use
 oracleserver
 PUERTO_tcp_1521
 check_tcp_10
}

define service{
 use
service template to use
 host_name
 service_description
 check_command
 local-service ; Name of f
 oracleserver
 ORACLE_ESTADO
 check_oracle_instant!1521!orcl!CSMA!CSMA
}

define service{
 use
service template to use
 host_name
 service_description
 check command
 local-service ; Name of f
 oracleserver
 ORACLE tablespace
 check tablespace oracle
}

```

```

}

define service{
 use local-service ; Name of
service template to use
 host_name oracleserver
 service_description ORACLE tablespace USERS
 check_command check_tablespace_oracle2

}

define service{
 use local-service ; Name of
service template to use
 host_name oracleserver
 service_description Usuarios oracle
 check_command check_users_oracle

}

```

12.13. Anexo XIII: Código fuente de Check_Oracle_Instant

```

#!/usr/bin/perl

$host = $ARGV[0];
$port = $ARGV[1];
$sid = $ARGV[2];
$user = $ARGV[3];
$pass = $ARGV[4];

sub trim($);
my @result;
my %ERRORS=('OK'=>0,'WARNING'=>1,'CRITICAL'=>2);
my @param_array = (
 [90,>,"Dictionary Cache Hit Ratio",'SELECT (1 - (Sum(getmisses)/(Sum(gets) + Sum(getmisses))) * 100 FROM v$rowcache;'],
 [95,>,"Library Cache Hit Ratio",'SELECT (1 -(Sum(reloads)/(Sum(pins) + Sum(reloads)))) * 100 FROM v\librarycache;'],
 [89,>,"DB Block Buffer Cache Hit Ratio",'SELECT (1 - (phys.value / (db.value + cons.value)) * 100 FROM v\$sysstat phys,v\$sysstat db,v\$sysstat cons WHERE phys.name = \'physical reads\' AND db.name = \'db block gets\' AND cons.name = \'consistent gets\''],
 [98,>,"Latch Hit Ratio",'SELECT (1 - (Sum(misses) / Sum(gets))) * 100 FROM v\$latch;'],
 [5,<,"Disk Sort Ratio",'SELECT (disk.value/mem.value) * 100 FROM v\$sysstat disk,v\$sysstat mem WHERE disk.name = \'sorts (disk)\' AND mem.name = \'sorts (memory)\''],
 [5,<,"Rollback Segment Waits",'SELECT (Sum(waits) / Sum(gets)) * 100 FROM v\$rollstat;'],
 [50,<,"Dispatcher Workload",'SELECT NVL((Sum(busy) / (Sum(busy) + Sum(idle))), 0) * 100,0 FROM v\$dispatcher;'],
 [51,<,"Usuarios concurrentes",'select count(*) from v\$session where username is not null ;']
);
# is possible define own selects [reference value,operator (<,>,eq,ne etc.),Description,select]
my @results;

sub array_rows {
 my ($array_rows) = @_;
 my $rows = @$array_rows;
 return $rows;
}

sub trim($)
{
 my $string = shift;
 $string =~ s/^[\s]+//;
 $string =~ s/[\s]+$/;
 return $string;
}

sub logon {
open (SQL,"/home/nagios/Descargas/instantclient10_1/sqlplus
JODER/CARD@\\ (DESCRIPTION=\\ (ADDRESS=\\ \\ (PROTOCOL=TCP\\ )\\ \\ (Host=10.36.32.10\\ )\\ \\ (Port=1521\\ )\\ \\ )\\ \
\\ (CONNECT_DATA=\\ \\ (SID=orc1\\ )\\ \\ )\\ \\ )</dev/null
|") or die;
 while ( my $res = <SQL> )
 {
 if ($res =~ /^(ORA-\d{5})/) {return $1;}
 }
}

if (logon() eq "ORA-01017"){

```

MONITORIZACIÓN DE SERVICIOS Y SISTEMAS

```
for (my $i=0; $i<array_rows(@param_array); $i++) {
 print "$param_array[$i][2] \n";
}

open (SQL,"/home/nagios/Descargas/instantclient10_1/sqlplus
$user/$pass@\\($DESCRIPTION=\\($ADDRESS=\\($PROTOCOL=TCP\\)\\($Host=$host\\)\\($Port=$port\\)\\)\\($CONNECT_DATA=\\($SID=$sid\\)\\)\\)\\)\\<> EOF
-s
-set pagesize 0
-set numformat 999.999
$param_array[$i][3]
EOF |") or die;
while ( my $res = <SQL> )
{
 print trim($res)."\n";
 if ( $res =~/^$S+/ ) { push(@results,trim($res)); }
}
}

for ($i=0;$i<@results;$i++) {
 print $i." hodnota je ".$result[$i]." a ma byt ".$param_array[$i][0];
 eval "unless (".$results[$i].$param_array[$i][1].$param_array[$i][0].")"
print "".$param_array[$i][2]." ".$sid." KO \n"; exit $.ERRORS("WARNING");";
}

print "DISPONIBILIDAD E INDICADORES DE RENDIMIENTO DE LA INSTANCIA $sid ORACLE OK";
exit $.ERRORS("OK");

} else {print "JODER QUE cojones $sid , $user, $host, $port"; exit $.ERRORS("CRITICAL");}
```