

Instalación y Configuración de Nagios

Notas:

- * Los comandos precedidos por "\$" implican que debe ejecutar el comando como usuario genérico - no como root
- * Los comandos precedidos por "#" implican que debería estar trabajando como usuario root.
- * Los comandos con inicios de línea más específicos como "RTR-GW>" o "mysql>" indican que debe ejecutar los comandos en un equipo remoto, o dentro otro programa

Ejercicios

PARTE IV

Relaciones de dependencia (padre-hijo)

Cada elemento es hijo de un switch o un router en la red del taller, EXCEPTO su enrutador (rtrX) y los otros miembros de su grupo. Ahora vamos a agregar una directiva "parents" para cada dispositivo que hayamos configurado.

Si no está seguro de la relación padre-hijo, puede mirar el diagrama de la clase. Recuerde, la relación depende del punto de vista de la instancia de Nagios en su PC.

1. Agregar padres en switches.cfg

```
# cd /etc/nagios3/conf.d
# editor switches.cfg
```

Actualice la entrada:

```
define host {
 use generic-host
 host_name sw
 alias Backbone Switch
 address 10.10.0.253
}
```

así:

```
define host {
 use generic-host
 host_name sw
 alias Backbone Switch
 address 10.10.0.253
 parents rtrX
}
```

Donde "rtrX" es el enrutador de su grupo. Ej. el grupo 1 usará "rtr1", el grupo 2 "rtr2", etc.

Grabe y salga del editor.

2. Configurar padres en routers.cfg

```
# editor routers.cfg
```

Para cada entrada agregaremos la línea "parents". O sea, que la definición de gw-rtr al comienzo del archivo, debería verse así:

```
define host {
 use generic-host
 host_name gw-rtr
 alias Enrutador del taller
 address 10.10.0.254
 parents sw
}
```

Para todos los restantes rtrX, debería, también, agregar una entrada así:

```
parents sw
```

EXCEPTO para el enrutador de su grupo. Este NO DEBE tener una línea "parents". Si tiene una entrada para "ap1" (punto de acceso inalámbrico), entonces su padre es también "sw", igual que los enrutadores.

De manera que, si está en el grupo 2, las secciones correspondientes a los grupos 1, 2 y 3 serían:

```
define host {
 use generic-host
 host_name rtr1
 alias Enrutador Grupo 1
 address 10.10.1.254
 parents sw
}
```

```
define host {
 use generic-host
 host_name rtr2
 alias Enrutador Grupo 2
 address 10.10.2.254
}
```

```
define host {
 use generic-host
 host_name rtr3
 alias Enrutador Grupo 3
 address 10.10.3.254
 parents sw
}
```

Actualice el resto del archivo, y luego grabe y salga del editor.

3. Agregar padres en pcs.cfg

Cada PC debe tener una línea "parents" con el enrutador del grupo correspondiente. En el caso del NOC, el padre es el switch del taller "sw".

```
#
# Classroom NOC
#
```

```
define host {
 use generic-host
```

```
host_name noc
alias Servidor NOC del taller
address 10.10.0.250
parents sw
}
```

Para las PCs del grupo 1, debería ser:

```
#
# Grupo 1
#

define host {
 use generic-host
 host_name pc1
 alias pc1
 address 10.10.1.1
 parents rtr1
}

define host {
 use generic-host
 host_name pc2
 alias pc2
 address 10.10.1.2
 parents rtr1
}
```

etc,

Haga esto con todas las PCs de los grupos restantes. Por ejemplo, pc5 en el grupo 2 tendrá:

```
parents rtr2
```

PERO NO AGREGUE PADRES A NINGUNA DE LAS PCS EN SU PROPIO GRUPO!
REPITO - LAS PCS EN SU GRUPO NO DEBEN TENER UNA LINEA "parents"

Grabe y salga.

4. Reinicie Nagios y vea el mapa de estado actualizado

```
-----
# service nagios3 restart
```

Si tiene errores, corríjalos y trate de reiniciar de nuevo.

Con el navegador, vaya a <http://pcN.ws.nsrc.org/nagios3> y vaya al enlace "Map" de la izquierda. Su mapa debería verse bastante diferente. Debería ver un mapa que representa la red desde el punto de vista de Nagios.

PARTE V

Crear más grupos de nodos

```
-----
0. En la interfaz web, vaya a los enlaces "Hostgroup Overview", "Hostgroup Summary", "Hostgroup Grid". Esto muestra una forma conveniente de agrupar nodos relacionados (ej. si están en la misma ubicación, o si son para el mismo propósito)
```

1. Actualice /etc/nagios3/conf.d/hostgroups_nagios2.cfg

- Para los siguientes ejercicios será útil si actualizamos o creamos los siguientes grupos de nodos:

```
debian-servers
routers
switches
```

Si edita el archivo `/etc/nagios3/conf.d/hostgroups_nagios2.cfg`, verá una sección `debian-servers` que sólo contiene a `localhost`. Actualice esta entrada para añadir todas las PCs del taller, incluyendo el NOC (asumiendo que ha creado una entrada "noc" en su `pcs.cfg`). Recuerde saltar la entrada de su PC, ya que está representada por `localhost`.

```
# editor /etc/nagios3/conf.d/hostgroups_nagios2.cfg
```

Actualice la entrada que dice:

```
# A list of your Debian GNU/Linux servers
define hostgroup {
 hostgroup_name  debian-servers
 alias Debian GNU/Linux Servers
 members localhost
 }
}
```

Para que el parámetro "members" contenga algo como sigue. Use el diagrama de red de su clase para confirmar el número exacto de máquinas y nombres en su taller.

```
members localhost,pc1,pc2,pc3,pc4,pc5,pc6,pc7,pc8,pc9,pc10,pc11,pc12,
 pc13,pc14,pc15,pc16,pc17,pc18,pc19,pc20,pc21,pc22,pc23,pc24,p
 pc26,pc27,pc28,pc29,pc30,pc31,pc32,pc33,pc34,pc35,pc36
```

Asegúrese de poner una `"\"` al final de cada línea. De lo contrario obtendrá un error cuando reinicie Nagios. Recuerde que su propia PC es "localhost", así que debe saltar esa entrada.

- Una vez hecho esto, agregue un grupo de nodos más para el/los switch(es) del taller. Si hay más de un switch (`sw.ws.nsrc.org`), incluya esto en la línea "members" de más abajo, de lo contrario la entrada en `hostgroups_nagios3.cfg` debería ser como sigue (COPIAR Y PEGAR):

```
# A list of our switches
define hostgroup {
 hostgroup_name  switches
 alias Classroom Switches
 members sw
 }
}
```

- Cuando termine no olvide verificar y reiniciar Nagios.

2. Vuelva al navegador y compruebe que están presentes sus nuevos Host Groups.

PARTE VI

Información Extendida ("hacer los gráficos más bonitos")

1. Actualice `extinfo_nagios2.cfg`

- Si quiere usar los iconos correspondientes para cada nodo definido en Nagios éste es el sitio. Tenemos tres tipos de dispositivos:

Enrutadores Cisco

Switches Cisco
Servidores Ubuntu

Hay un repositorio bastante grande con imágenes para iconos disponible aquí:

```
/usr/share/nagios/htdocs/images/logos/
```

Estos se instalan por defecto como paquetes dependientes del nagios3 en Ubuntu. En algunos casos encontrará iconos específicos al modelo de su hardware, pero para hacer las cosas más simples usaremos los siguientes en este ejercicio:

```
/usr/share/nagios/htodcs/images/logos/base/debian.*  
/usr/share/nagios/htdocs/images/logos/cook/router.*  
/usr/share/nagios/htdocs/images/logos/cook/switch.*
```

- El próximo paso es editar el archivo `/etc/nagios3/conf.d/extinfo_nagios2.cfg` e indicar a Nagios cuál imagen debe usar para representar su dispositivo.

```
# editor /etc/nagios3/conf.d/extinfo_nagios2.cfg
```

Así es como se vería una entrada de enrutador (ya existe una entrada para `debian-uesrs` que funciona tal cual). Note que el modelo de enrutador (3600) no es tan importante. La imagen representa un enrutador en general.

```
define hostextinfo {  
 hostgroup_name routers  
 icon_image cook/router.png  
 icon_image_alt Cisco Routers (7200)  
 vrml_image router.png  
 statusmap_image cook/router.gd2  
}
```

Note que podemos simplemente usar `"hostgroup_name routers"`, ya que éste ya ha sido definido en el archivo `hostgroups_nagios2.cfg`. Esto hace que configurar múltiples elementos semejantes sea más fácil.

Ahora agregue una entrada para sus switches. Cuando termine, revise sus cambios y reinicie Nagios. Eche un vistazo al mapa de estado (Status Map) en la interfaz web. Debería verse mucho más bonito, con iconos en vez de símbolos de interrogación.

PARTE VII

Crear Grupos de Servicio

1. Cree grupos de servicio para SSH y HTTP para cada grupo de PCs.

- La idea aquí es crear tres grupos de servicios. Cada grupo será para una cuarta parte del taller. Queremos ver estas PCs agrupadas e incluir el estado de sus servicios SSH y HTTP. Para ello, cree y edite este archivo:

```
# cd /etc/nagios3/conf.d (por si acaso)  
# editor servicegroups.cfg
```

He aquí un ejemplo con el grupo 1:

```
define servicegroup {  
 servicegroup_name group1-services  
 alias Servicios del Grupo 1  
 members pc1,SSH,pc1,HTTP,pc2,SSH,pc2,HTTP,pc3,SSH,pc3,HTTP,pc4,SSH,pc4,HTTP  
}
```

- Fíjese que si la línea de miembros es muy larga, puede usar "\" al final para continuar en la línea de abajo.
- Note que "SSH" y "HTTP" necesitan estar en mayúsculas, ya que así es como están definidas en el service_description del archivo /etc/nagios3/conf.d/services_nagios2.cf
- Añada una entrada para otros grupos de servidores también.
- CRITICO: Cuando cree una entrada para su grupo, recuerde usar "localhost" en lugar del nombre de su PC "pcN", ya que sólo ha definido su PC como "localhost" en el archivo hostgroups_nagios2.cfg.
- Guarde y verifique sus cambios y reinicie Nagios. Ahora, si oprime el enlace de Service Groups en el menú de la interfaz web, debería ver esta información agrupada.

PARTE VIII

Configure acceso para invitados (guest) en la interfaz web de Nagios

1. Vamos a editar el archivo /etc/nagios3/cgi.cfg para dar acceso read-only al usuario "guest" en la interfaz web de Nagios

- Nagios por defecto está configurado para dar acceso completo (r/w) a través de la interfaz web al usuario "nagiosadmin". Puede cambiar el nombre de este usuario, agregar otros usuarios, cambiar cómo se autentifican los usuarios, qué usuarios tienen acceso a qué recursos y mucho más, por medio del archivo cgi.cfg.
- Primero, vamos a crear el usuario "guest" y un password en el archivo httpasswd.users.

```
# httpasswd /etc/nagios3/httpasswd.users guest
```

Puede usar cualquier password que quiera (o ninguno). Por ejemplo, el password "guest" sería una buena opción.

- Siguiendo, edite el archivo /etc/nagios3/cgi.cfg y busque qué tipo de acceso se le ha asignado al usuario nagiosadmin. Por defecto, verá las siguientes directivas (note, hay comentarios entre cada directiva):

```
authorized_for_system_information=nagiosadmin
authorized_for_configuration_information=nagiosadmin
authorized_for_system_commands=nagiosadmin
authorized_for_all_services=nagiosadmin
authorized_for_all_hosts=nagiosadmin
authorized_for_all_service_commands=nagiosadmin
authorized_for_all_host_commands=nagiosadmin
```

Ahora digámosle a Nagios que permita al usuario "guest" tener algo de acceso a la información a través de la interfaz web. Puede elegir lo que desee, pero lo que sería más típico es:

```
authorized_for_system_information=nagiosadmin,guest
authorized_for_configuration_information=nagiosadmin,guest
authorized_for_system_commands=nagiosadmin
authorized_for_all_services=nagiosadmin,guest
authorized_for_all_hosts=nagiosadmin,guest
authorized_for_all_service_commands=nagiosadmin
authorized_for_all_host_commands=nagiosadmin
```

- Note que no damos al usuario guest acceso a los comandos de sistema, comandos de servicio ni comandos de host.

- Al terminar los cambios, grabe el archivo `cgi.cfg`, verifique y reinicie Nagios.
- Para ver si puede ingresar como "guest", deberá eliminar sus "cookies" del navegador, o abrir un navegador alternativo si lo tiene. No notará ninguna diferencia en la interfaz web. La diferencia está en que algunas de las opciones disponibles en el menú no funcionarán (por ejemplo, forzar un chequeo de nodo o servicio, programación de chequeos, comentarios, etc).

FIN.