

Providing quality systems
support since 1986

Using Hobbit to Monitor Network Services

Rich Smrcina
VM Assist, Inc

February 29, 2008
Session #9283

© Disney

Presentation Materials

http://www.vmassist.com/rs_samples/hobbitmon_share110.zip

The screenshot shows an email in the Thunderbird interface. The subject is "SHARE is Going Green!". The message is from sharehq@share.org on 11/26/2007 at 10:58 AM, addressed to Rich. The body of the email contains text about the event and a link to view the email if it's not being displayed correctly. It includes images of the Disney Castle, two people, and an orange. The event details are: "2008 Business Issues — The SOA Journey and Virtualization", "SHARE Orlando, Florida February 24-29, 2008", and "Disney's Coronado Springs Resort, Lake Buena Vista, Florida". The message ends with a note about paper conservation and options for attendees.

File Edit View Go Message Tools Help

Get Mail Write Address Book Reply Reply All Forward Tag Delete Junk

Subject: SHARE is Going Green!

From: sharehq@share.org

Date: 11/26/2007 10:58 AM

To: Rich

If you cannot view this email, [click here](#).

2008 Business Issues — The SOA Journey and Virtualization

© Disney

SHARE
Orlando, Florida
February 24-29, 2008

Disney's Coronado Springs Resort, Lake Buena Vista, Florida

Dear Rich,

It has become increasingly evident that in daily business, greater value is being placed on giving back to the community and becoming more environmentally friendly. SHARE has taken a step to join the green movement by eliminating onsite copying service in an effort to conserve paper.

For SHARE in Orlando in February 2008, if you would like to continue providing handouts to attendees in your session, we recommend the following options. More information on these items will be available on our online Speaker/Chair Resources page on December 3.

SHARE
Technology • Connections • Results

Register Now
Add to My Outlook
2008 Business Issues
Exhibit at SHARE

S H A R E

Technology • Connections • Results

Agenda

- " Why monitor the network?
- " Hobbit Network Services Monitor
 - " Architecture
 - " Clients
 - " Displays
 - " Reports
 - " Notification
 - " Enable/Disable
 - " Extensions
- " Using Hobbit with System z Operating Systems
- " Additional Hobbit Information

Why Monitor the Network?

- " Monitoring packages available
 - " Operating Systems
 - " z/VM, z/OS, z/VSE, Linux, Windows, Solaris, etc
 - " Sub Systems and Open Source
 - " CICS, Websphere, DB2, Oracle, MQ, MySQL, etc
 - " Designed to monitor internals (tasks, jobs, file access, performance metrics)
- " Networks can get quite complex
- " Systems are very interconnected
 - " We rely much more on varying types of systems
 - " Functions on one system are dependent upon processes running on one or more other systems
 - " Access to certain systems is dependent upon being able to connect to other systems

Why Monitor the Network?

- " Many machines perform 'business critical' functions
- " Network administrators need to know when these systems are down or running degraded
- " Service Level Management
 - " Are you providing the level of service agreed to?
 - " Is the requested level of service is being delivered?

The Hobbit Monitor

- " 'Hobbit is a tool for monitoring servers, applications and networks'¹
- " Written by Henrik Stoerner
 - " Network Administrator for Computer Sciences Corporation in Copenhagen
 - " Largest CSC data center in EMEA, top 5 globally
- " Hobbit is an application that performs 'tests' of network services on pre-determined hosts
 - " TCP based connections
 - " ftp ssh telnet smtp pop3 imap nntp rsync clamd oratns qmtp qmqp dns dig ntp rpc http ldap apache and more...
- " Provides a web based status display, updated every minute

¹ from 'About the Hobbit Monitor', <http://www.hswn.dk/hobbit/help/about.html>

The Hobbit Monitor

- " Uses colored icons and backgrounds for easy status spotting
- " Can perform any number of tests on any number of hosts
 - " The author monitors over 4000 hosts
- " Server and client runs on most Linux/Unix based hosts
- " Network tests and client tests run at 5 minute intervals
- " Clients available for non-Linux operating systems
- " Email notification of events
- " Uses an open framework for writing extensions
 - " Community written extensions available
- " Integrated reporting

The Hobbit Monitor

- " Hobbit can be installed from source or RPM
 - " Runs on Linux (also Linux on System z)
 - " Source and RPMs are available at:
<http://www.sourceforge.net/projects/hobbitmon>
- " Prerequisites
 - " Apache – to display the web pages
 - " RRDtool, libpng – for graphing
 - " PCRE – Perl compatible regular expressions
 - " Open SSL, Open LDAP (optional)
- " A VMWare appliance is also available
 - " Download from sourceforge

Architecture

- " Hobbit runs as a series of processes
 - " hobbitd – Main Hobbit process, handles status and data messages, handles enabling and disabling of hosts, keeps all state information in memory, all communication done via network connection
 - " hobbitd_channel – Queuing mechanism for message passing between processes
 - " hobbitd_rrd – Performs graph updates
 - " hobbitd_history – Updates history logs
 - " hobbitd_alert – Sends out alerts
 - " hobbitd_client – Handles incoming messages from client systems
- " The 'status message' is the basic tool used by the individual tests to communicate with Hobbit
 - " Each test that is run for each host generates a status message that is processed by hobbitd

Architecture

- " Communication between the processes is handled by a 'channel'
 - " System V Shared Memory IPC using semaphores
 - " Fast and efficient
 - " One channel for each type of message being passed
- " Web Interface
 - " CGI programs read data from the Hobbit daemon
- " Clients
 - " Code that runs on other systems and reports data to Hobbit
 - " Typically using operating system commands
 - " Sends a client data stream in a specific format to Hobbit
 - " Data received over the client channel is then transformed to status messages sent to the Hobbit daemon

Clients

- " Clients are installed on other machines
 - " Called agents by some monitoring tools
- " A Linux/Unix based client is distributed with the package
 - " Installed automatically on the server
 - " Can be built from the source
 - " Installed with a special client RPM (also for System z)
- " Clients report information about the operating system that they are running on to the Hobbit server
- " Clients use basic operating system commands or utilities
 - " On Linux: uptime, df, ps, who, vmstat, etc
 - " Reports load average, disk space utilization, running processes, memory utilization, file and directory existence and size, log file messages, tcp port connections, users

S H A R E

Technology • Connections • Results

Clients

- " This information is gathered into a 'client data stream' and sent to Hobbit
- " On the Hobbit server a specialized module must be written to understand the client data stream for each operating system
- " This module picks apart the client data stream and builds status messages that are sent to Hobbit

Clients

" An example Linux client data stream


```
client conn.linux linux
[date]
Mon Apr 16 11:46:54 CDT 2007
[uname]
Linux conn 2.6.5-7.244-s390 s390
[osversion]
[uptime]
11:46am  up 7 days  0:49,  1 user,  load average: 0.08, 0.02, 0.01
[df]
Filesystem 1024-blocks Used Available Capacity Mounted on
/dev/dasd1 787940 655540 92376 88% /
[free]
 total used free shared buffers cached
Mem: 42496 38484 4012 0 1192 23992
-/+ buffers/cache: 13300 29196
Swap: 32760 1164 31596
[ifconfig]
eth0 Link encap:Ethernet  HWaddr 02:00:00:00:00:04
 inet addr:192.168.201.8  Bcast:192.168.201.255  Mask:255.255.255.0
 inet6 addr: fe80::200:0:100:4/64 Scope:Link
 UP BROADCAST NOTRAILERS RUNNING MULTICAST  MTU:1500  Metric:1
 RX packets:125073 errors:0 dropped:0 overruns:0 frame:0
 TX packets:76100 errors:0 dropped:0 overruns:0 carrier:0
 collisions:0 txqueuelen:1000
 RX bytes:95575441 (91.1 Mb)  TX bytes:27568757 (26.2 Mb)
```


Clients

- " Hobbit does Windows
- " A Windows client is available on Sourceforge
 - " <http://bbwin.sourceforge.net>
- " Supports Windows 2000, XP and 2003 32-bit server versions
 - " Restricted support for NT 4.0
- " Runs as a Windows Service
- " Integrates with centralized Hobbit configuration
- " Monitors CPU Utilization, Disk Utilization, Memory, Processes, Uptime and Services

S H A R E

Technology • Connections • Results

green : Hobbit - Status @ Tue Jan 02 15:12:55 2007 - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

Views Reports Administration Help

Hobbit Current Status Tue Jan 02 15:12:55 2007

Hobbit Servers [bpd](#) [bbgen](#) [bbtest](#) [conn](#) [cpu](#) [disk](#) [files](#) [hobbitd](#) [http](#) [info](#) [memory](#) [msgs](#) [ports](#) [procs](#) [trends](#)

host	bpd	bbgen	bbtest	conn	cpu	disk	files	hobbitd	http	info	memory	msgs	ports	procs	trends
hobbit	◆	◆	◆	◆	●	◆	■	●	●	◆	◆	◆	■	■	◆

Linux for zSeries [conn](#) [cpu](#) [disk](#) [files](#) [ftp](#) [info](#) [memory](#) [msgs](#) [ports](#) [procs](#) [trends](#)

host	conn	cpu	disk	files	ftp	info	memory	msgs	ports	procs	trends
conn2	●	●	●	●	●	◆	●	●	●	●	◆
db2b	●	-	-	-	●	◆	-	-	-	-	◆

VM/VSE systems [conn](#) [cpu](#) [disk](#) [files](#) [getvis](#) [info](#) [lpar](#) [msgs](#) [paging](#) [ports](#) [procs](#) [trends](#) [vsespool](#)

host	conn	cpu	disk	files	getvis	info	lpar	msgs	paging	ports	procs	trends	vsespool
vm1	●	●	●	●	-	◆	●	●	●	●	●	◆	-
vse1	●	-	-	-	◆	-	-	-	-	-	◆	-	
vse2	●	●	●	-	●	◆	-	-	●	●	◆	●	

Hobbit Monitor 4.2.0

Done

Displays

- Explanation of icons and colors

<u>Color</u>	<u>Changed</u>	<u>>1 Day</u>	<u>Last 24 Hours</u>
Green: 0K	◆	◆	◆
Yellow: Warning	!	!	!
Red: Critical	✗	✗	✗
Clear: No data	■	■	:(
Purple: No report	□	□	:(
Blue: Disabled	■	■	:(

SHARE

Technology • Connections • Results

Displays

- Hobbit menus

SHARE

Technology • Connections • Results

Displays

- Non-green View

green : Hobbit - Status @ Tue Jan 02 14:01:48 2007 - Mozilla Firefox

File Edit View Go Bookmarks Tools Help

Views Reports Administration Help

http://192.168.201.6/hobbit/bb2.html

Hobbit Current non-green Systems Tue Jan 02 14:01:48 2007

All Monitored Systems OK

6 events received in the past 66 minutes

Tue Jan 2 13:55:32 2007	hobbit	cpu	!	→	!
Tue Jan 2 13:04:53 2007	hobbit	hobbitd	!	→	!
Tue Jan 2 12:59:52 2007	hobbit	hobbitd	!	→	!
Tue Jan 2 12:55:57 2007	hobbit	http	!	→	!
Tue Jan 2 12:55:17 2007	hobbit	http	!	→	!
Tue Jan 2 12:55:13 2007	hobbit	cpu	!	→	!

No events acknowledged in the last 240 minutes

Hobbit Monitor 4.2.0

Done

Displays

- Non-green status

SHARE
Technology • Connections • Results

The image displays two Mozilla Firefox browser windows side-by-side, both showing the Hobbit monitoring interface.

Left Window (red): The title bar reads "red : Hobbit - Status @ Tue Jan 22 17:35:07 2008 - Mozilla Firefox". The main content area shows three sections: "Hobbit Servers", "Linux Virtual Machines", and "VM/VSE Servers". In each section, there are several hosts listed with their status represented by colored diamonds (green). A "Done" button is at the bottom.

Right Window (yellow): The title bar reads "yellow : Hobbit - Status @ Tue Jan 02 14:29:38 2007 - Mozilla Firefox". The main content area shows the same three sections. In the "Linux Virtual Machines" section, hosts "conn2" and "vm1" have red circles next to them, indicating non-green status. Below this, a section titled "32 events received in the past 94 minutes" lists the following events:

Date	Host	Type	Details
Tue Jan 2 14:25:57 2007	vm1	cpu	?
Tue Jan 2 14:24:46 2007	vm1	paging	?
Tue Jan 2 14:20:57 2007	vm1	cpu	?
Tue Jan 2 14:20:47 2007	db2b	ftp	?
Tue Jan 2 14:20:47 2007	db2b	conn	?
Tue Jan 2 14:16:00 2007	vm1	cpu	?
Tue Jan 2 14:15:51 2007	conn2	ftp	?
Tue Jan 2 14:15:51 2007	conn2	conn	?
Tue Jan 2 14:13:35 2007	vse1	conn	?
Tue Jan 2 14:11:54 2007	vse2	paging	?

S H A R E

Technology • Connections • Results

Displays

- Clicking on a green icon

SHARE

Technology • Connections • Results

red : Hobbit - conn status for logger (192.168.200.12) @ Fri Jan 18 09:32:43 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit logger - conn Fri Jan 18 09:32:43 2008

HISTORY

Fri Jan 18 09:32:24 2008 conn NOT ok

Service conn on logger is not OK : Host does not respond to ping

System unreachable for 2155 poll periods (735291 seconds)

✗ 192.168.200.12 is unreachable

Status unchanged in 8 days, 12 hours, 15 minutes
Status message received from 192.168.200.6

logger TCP Connection Times 16/Jan/2008 - 18/Jan/2008

1.0 Done

yellow : Hobbit - disk status for hobbit (192.168.200.6) @ Fri Jan 18 09:32:33 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit hobbit - disk Fri Jan 18 09:32:33 2008

HISTORY

Fri Jan 18 09:32:25 CST 2008 - Filesystems NOT ok

✗ / (90% used) has reached the WARNING level (90%)

Filesystem	1024-blocks	Used	Available	Capacity	Mounted on
/dev/dasdbl	1182656	1002772	119808	90%	/

Status unchanged in 5 days, 12 hours, 4 minutes
Status message received from 192.168.200.6
[Client data](#) available

hobbit Disk Utilization 16/Jan/2008 - 18/Jan/2008

100 80 60 40 20 0

Wed 12:00 Wed 18:00 Thu 00:00 Thu 06:00 Thu 12:00 Thu 18:00 Fri 00:00 Fri 06:00

1.0 / : 90.0 (cur) : 90.0 (max) : 90.0 (min) : 90.0 (avg)
Updated: 18-Jan-2008 09:34:56

Done

S H A R E

Technology • Connections • Results

Reports

- " Reports are designed to provide information on the historical data that is recorded by Hobbit
- " Criteria for running the report is entered on a web form
- " When the report is complete, it is displayed on the browser
- " Host name and Test name matching use Perl Compatible Regular Expressions (the PCRE package)
 - " Although very powerful are unlike other regular expression matching methods

Reports

- PCRE – A *Short* Tutorial

- " To match a specific host or test name, key the name exactly on the entry line
- " To match multiple host or test names, separate the names with a vertical bar
 - " eg: mysql1|logger
- " To match a name that begins with a certain set of characters, use the caret symbol
 - " eg: ^log
- " To match multiple names that begin with a certain set of characters
 - " eg: ^(sug|vse)

Reports

- " Types of reports available
 - " Event Log – Provides a view of state changes; report can be customized by date range, number of events, hostname, testname, test color and page name
 - " Availability Report – Generates a report of uptime percentages for all hosts and tests
 - " Customized by date range, non-green or critical
 - " Detail can be drilled down for more information about a specific host
 - " Report can also be generated as a spreadsheet for separate analysis
 - " Snapshot Report – A point-in-time view of the Hobbit web pages
 - " Enter the date and time
 - " Config Report – Provides detailed config info about Hobbit server and clients
 - " Metrics Report – Multi-host graphing comparison
 - " Ghost Clients – A list of clients reporting to Hobbit that are unknown to Hobbit
 - " Notification Log – Provides a report of notifications (or alerts) sent out (configurable similarly to the Event Log)
 - " Top Changes – Generates a list of hosts and tests that change the most (configurable similarly to the Event Log)

S H A R E

Reports

- Event Log (Form and Result)

blue : Hobbit - Eventlog @ Fri Jan 18 19:00:14 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit **Eventlog** **Fri Jan 18 19:00:14 2008**

Starting [redacted] minutes ago (Default 1440)
- OR -

From: 2007/12/01@00:00:00 (ccyy/mm/dd@hh:mm:ss)
To: 2008/01/01@00:00:00 (ccyy/mm/dd@hh:mm:ss)

Last year Last month Last week This year This month This week

Max # of events 1000 (Default 100)
Hosts to match mysql1|sugar|logger (ex: ^host.*\$)
Hosts to skip
Pages to match
Pages to skip
Tests to match conn (ex: cpu|vmstat)
Tests to skip
Colors to match
Ignore dialup hosts

[View log]

Hobbit Monitor 4.3.0

Done

green : Hobbit - Eventlog @ Fri Jan 18 19:20:56 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit **Eventlog** **Fri Jan 18 19:20:56 2008**

Events between 2007/12/01@00:00:00 - 2008/01/01@00:00:00

15 events received.

Date	User	Action	Status
Mon Dec 17 21:14:06 2007	logger	conn	✗ ➔ ⚡
Mon Dec 17 21:11:21 2007	logger	conn	⚡ ➔ ✗
Mon Dec 17 21:07:20 2007	logger	conn	✗ ➔ ⚡
Mon Dec 17 20:58:11 2007	logger	conn	⚡ ➔ ✗
Fri Dec 14 14:10:56 2007	sugar	conn	✗ ➔ ⚡
Fri Dec 14 14:01:50 2007	mysql1	conn	✗ ➔ ⚡
Fri Dec 14 13:56:49 2007	mysql1	conn	⚡ ➔ ✗
Fri Dec 14 13:56:49 2007	sugar	conn	⚡ ➔ ✗
Thu Dec 13 22:08:18 2007	mysql1	conn	✗ ➔ ⚡
Thu Dec 13 22:05:43 2007	mysql1	conn	⚡ ➔ ✗
Thu Dec 13 21:59:10 2007	mysql1	conn	✗ ➔ ⚡
Thu Dec 13 21:57:24 2007	sugar	conn	⚡ ➔ ✗
Thu Dec 13 21:55:37 2007	mysql1	conn	⚡ ➔ ✗
Thu Dec 13 21:55:37 2007	sugar	conn	⚡ ➔ ✗
Thu Dec 13 16:58:24 2007	sugar	conn	⚡ ➔ ✗

Hobbit Monitor 4.3.0-0.20070727

Done

Reports

- Availability Report (Form and Result)

Hobbit - Availability Report - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit Availability Report : Dec 01 2007 - Dec 31 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit Availability Report Dec 01 2007 - Dec 31 2007

Hobbit Servers

	bbd	bbgen	bbtest	conn	cpu	disk	files	hobbitd	http	memory	msgs	ports	procs
hobbit	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	99.99	◆	◆

Linux Virtual Machines

	conn	cpu	disk	files	memory	msgs	ports	procs
mysql1	99.98	◆	◆	◆	◆	◆	◆	◆
sugar	58.97	◆	◆	◆	◆	◆	◆	◆
logger	99.94	◆	◆	◆	◆	◆	◆	◆
novstart	99.90	◆	◆	◆	◆	◆	◆	◆

VM/VSE Servers

	ccls	conn	cpu	disk	files	getvis	msgs	paging	ports	procs
vma	-	◆	99.31	◆	◆	-	◆	99.90	◆	◆
vsea1	◆	◆	◆	◆	-	◆	-	◆	◆	◆

Hobbit Monitor 4.3.0-0.20070725

Done

Hobbit Monitor 4.3.0-0.20070725

Done

SHARE

Technology • Connections • Results

Reports

- Availability Report (Detail)

Hobbit Availability Report : vma - cpu Dec 01 2007 - Dec 31 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit Availability vma - cpu Dec 01 2007 - Dec 31 2007

vma - cpu

Availability: 99.31%

24x7	99.15%	0.16%	0.69%	0.00%	0.00%	0.00%
Event count	5	5	0	0	0	
[Total may not equal 100%]						

Event logs for the given period

Event Start	Event End	Status	Duration	Cause
Mon Dec 31 22:50:44 2007	Mon Dec 31 23:59:59 2007	✗	1:09:15	Load is CRITICAL
Fri Dec 28 19:30:35 2007	Fri Dec 28 20:35:36 2007	✗	1:05:01	Load is CRITICAL
Fri Dec 28 14:50:28 2007	Fri Dec 28 16:30:30 2007	✗	1:40:02	Load is CRITICAL
Thu Dec 27 11:50:22 2007	Thu Dec 27 13:00:23 2007	✗	1:10:01	Load is CRITICAL
Sat Dec 01 21:25:31 2007	Sat Dec 01 21:30:30 2007	✗	0:04:59	Load is CRITICAL

Time Critical/Offline (24x7): 5:09:18

Click here for text-based availability report

Done

Report

- Availability Report (text)

Mozilla Firefox

File Edit View History Bookmarks Tools Help

Availability Report
Dec 01 2007 - Dec 31 2007

vma - cpu

	Green	Yellow	Red	Purple	Clear	Blue
24x7	99.15%	0.16%	0.69%	0.00%	0.00%	0.00%
Events	9	5	5	0	0	0

Event logs for the given period

Event Start	Event End	Status	Duration	(Seconds)	Cause
Mon Dec 31 22:50:44 2007	Mon Dec 31 23:59:59 2007	red	1:09:15	4155	Load is CRITICAL
Fri Dec 28 19:30:35 2007	Fri Dec 28 20:35:36 2007	red	1:05:01	3901	Load is CRITICAL
Fri Dec 28 14:50:28 2007	Fri Dec 28 16:30:30 2007	red	1:40:02	6002	Load is CRITICAL
Thu Dec 27 11:50:22 2007	Thu Dec 27 13:00:23 2007	red	1:10:01	4201	Load is CRITICAL
Sat Dec 01 21:25:31 2007	Sat Dec 01 21:30:30 2007	red	0:04:59	299	Load is CRITICAL

Time Critical/Offline (24x7): 5:09:18 (18558 secs)

Done

Report

- Snapshot Report (Form and Result)

SHARE

Technology • Connections • Results

Hobbit - Snapshot Report - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit Snapshot Report Fri Jan 18 20:00:00 2008

Hobbit Snapshot Report

January 18 2008 09:00:00 Generate Report

Hobbit Monitor

Done

Hobbit Snapshot Report : Fri Jan 18 05:09:00 2008 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit Snapshot Report Fri Jan 18 05:09:00 2008

Hobbit Servers

	bbd	bbgen	bbtest	conn	cpu	disk	files	hobbitd	http	memory	msgs	ports	procs
hobbit	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆	◆

Linux Virtual Machines

	conn	cpu	disk	files	memory	msgs	ports	procs
mysql1	◆	◆	◆	◆	◆	◆	◆	◆
sugar	✗	◻	◻	◻	◻	◻	◻	◻
logger	✗	◻	◻	◻	◻	◻	◻	◻
novstart	✗	◻	◻	◻	◻	◻	◻	◻

VM/VSE Servers

	ccls	conn	cpu	disk	files	getvis	msgs	paging	ports	procs
vma	-	◆	◆	◆	◆	-	◻	◆	◆	◆
vsea1	◻	✗	◻	◻	-	◻	-	◻	◻	◻

Hobbit Monitor 4.3.0-0.20070727

Done

Notification

- " Notification happens when host and test conditions dictate that an email or page must be sent to someone to alert them that some incident has occurred
- " A notification or alert can be an email or an SMS page
 - " SMS pages require a special script
 - " Since cellular plans are email capable, notifications can be routed to a cell phone
- " Notifications are set up in a special configuration file
 - " Controlled by host name (regular expression allowed)
 - " Can be sent to a group of users
 - " Can be controlled by day of week and time of day
 - " Repeat notifications can be sent
 - " Different notifications can be sent based on type of test
 - " Notifications can be acknowledged

Notification Email

SHARE

Technology • Connections • Results

Hobbit [110638] zvm53a:disk CRITICAL (RED) - Thunderbird

File Edit View Go Message Tools Help

Get Mail Write Address Book | Reply Reply All Forward | Tag Delete Junk Print | Back Forward

Subject: Hobbit [110638] zvm53a:disk CRITICAL (RED)

From: hobbit@hobbit.rks0.com

Date: 10:25 AM

To: rsmrcina@vmaassist.com

red Wed Jan 23 10:25:22 CST 2008 - Filesystems NOT ok
&red /SFS/VMSYS/group2 (77% used) has reached the PANIC level (75%)

Filesystem	kbytes	Used	Avail	Capacity	Mounted as
/CP/DRCT	80	4	76	5.0%	/CP/DRCT
/CP/SPOOL	2403360	139780	2263580	5.8%	/CP/SPOOL
/CP/PAGE	2403360	4	2403356	0.0%	/CP/PAGE
/VMSYS/group2	1414528	1092836	321692	77.3%	/SFS/VMSYS/group2
/VMSYSU/group2	4280	1180	3100	27.6%	/SFS/VMSYSU/group2
/VMSYSU/ETC	1000	25	975	2.5%	/BFS/VMSYSU/ETC
/VMSYSU/HOBBITVM	500	154	346	30.8%	/SFS/VMSYSU/HOBBITVM
/VMSYSU/MAINT	7000	9	6991	0.1%	/SFS/VMSYSU/MAINT
/VMSYSU/SFPURGER	500	97	403	19.4%	/SFS/VMSYSU/SFPURGER
/VMSYSU/TMP	1000	0	1000	0.0%	/BFS/VMSYSU/TMP
/VMSYSU/VAR	1000	0	1000	0.0%	/BFS/VMSYSU/VAR
/VMSYSU/WAKEUP	200	10	190	5.0%	/SFS/VMSYSU/WAKEUP

See <http://hobbit/hobbit-cgi/bb-hostsvc.sh?HOST=zvm53a&SERVICE=disk>

Enable/Disable

- " Hobbit provides the capability to disable hosts or tests to indicate downtime
- " Hosts or tests that are 'down' are not subject to red icons or alerts
 - " Icons turn blue
- " Regularly scheduled downtime can be handled via the host configuration file
- " Use the Administration Menu

- " Or the info icon on any host

S H A R E

Enable/Disable

- Select a host
- Select a test or ALL
- On the 'info' page there is a Disable Tests section
- For a large number of hosts a filter can be used
- Enter a cause and duration
- Select to either disable now or at a future date/time
- Click Apply

The screenshot shows the Hobbit Maintenance interface in Mozilla Firefox. The title bar reads "Hobbit - Maintenance - Mozilla Firefox" and the address bar shows the URL "http://192.168.201.6/hobbit-seccgi/hobbit-enadis.sh". The main content area is divided into several sections:

- Current Status:**
 - Currently disabled tests: No tests disabled
 - Scheduled actions: No tasks scheduled
- Select what to Disable:**
 - Hosts:** A list of hosts including conn, grdvpn, hobbit, mysqla, vmb, vseb1, and vseb2.
 - Tests:** A list with the placeholder text "-- Select a host --".
- Filter hostlist:** Fields for Hostname pattern, Pagename pattern, and IP address pattern, along with an "Apply filters" button.
- Cause:** A text input field for the reason of the disablement.
- Duration:** A dropdown menu showing "4 hours" and an "OR - until OK" checkbox.
- Schedule:** Radio buttons for "Disable now" and "Schedule disable at", followed by a date and time selector set to April 16, 2007, 18:01.
- Buttons:** "Apply" and "Preview" buttons at the bottom right.

The browser's toolbar and taskbar are visible at the bottom, showing other open tabs like Thunderbird, JBoss Messenger, Firefox-bin [2], OpenOffice.org 2, Gimp [2], and a file manager.

Enable/Disable

SHARE

Technology • Connections • Results

The screenshot shows two browser windows. The left window, titled 'yellow : Hobbit - Status @ Mon Apr 16 18:14:05 2007 - Mozilla Firefox', displays a grid of host status icons for various systems. The right window, titled 'blue : Hobbit - conn status for mysqla (192.168.201.10) @ Mon Apr 16 18:12:08 2007 - Mozilla Firefox', shows a detailed view of the 'mysqla' host. It indicates the host was disabled until Mon Apr 16 20:12:08 2007, disabled by rks0 at 192.168.1.102, and the reason was an upgrade to SLES10. A callout bubble highlights this information. Below this, a message states 'green Mon Apr 16 18:11:29 2007 conn ok'. At the bottom of the right window, a note says 'Service conn on mysqla is OK (up)' and '192.168.201.10 is alive (1 ms)'. A 'Done' button is at the bottom of both windows.

yellow : Hobbit - Status @ Mon Apr 16 18:14:05 2007 - Mozilla Firefox

blue : Hobbit - conn status for mysqla (192.168.201.10) @ Mon Apr 16 18:12:08 2007 - Mozilla Firefox

Hobbit Servers

	bbd	bbgen	bbtest	conn	cpu	disk	files	hobbitd	http	info	memory	msgs
hobbit	◆	◆	◆	◆	◆	◆	□	◆	◆	◆	◆	◆

Linux for zSeries

	conn	cpu	disk	files	ftp	info	memory	msgs	ports	proc
conn	◆	◆	◆	□	◆	◆	◆	◆	◆	◆
mysqla	●	●	●	●	●	●	●	●	●	●

VM/SE systems

	cics	conn	cpu	disk	files	getvis	info	msgs	paging	ports	proc
vmb	-	◆	●	◆	◆	-	◆	◆	●	◆	
vseb1	◆	◆	◆	◆	-	◆	◆	-	◆	-	
vseb2	□	◆	◆	◆	□	◆	◆	□	◆	-	

Windows

	conn	cpu	disk	info	msgs	netstat	procs	svcs	trends	uptime
grdvpn	●	□	□	◆	□	○	○	□	◆	□

HISTORY

Disabled until Mon Apr 16 20:12:08 2007

Disabled by: rks0 @ 192.168.1.102
Reason: Upgrade to SLES10

Current status message follows:

green Mon Apr 16 18:11:29 2007 conn ok

Service conn on mysqla is OK (up)

192.168.201.10 is alive (1 ms)

Done

Hobbit Monitor 4.3.0-20061124

Clicking a blue icon shows who disabled the host and why

Extensions

- " Hobbit provides a very well defined interface for external programs
- " These external programs can communicate through the 'bb' program or through a socket

```
status vm1.cpu green 8 May 2006 11:11:16 CPU Utilization  6%
z/VM Version 4 Release 4.0, service level 0501 (32-bit)
IPL at 05/03/06 09:31:55 CDT
Uptime: 5 Days, 1 Hours, 39 Minutes
AVGPROC-006% 01
```

- " IANA (Internet Assigned Numbers Authority) assigned port number 1984
 - " Originally used by Big Brother (<http://www.bb4.com>)
- " Can be used to write specific tests that are not included with the package

S H A R E

Technology • Connections • Results

Extensions

- " Many extensions have been written
 - " Community written contributions to extend/improve monitoring
- " The official Hobbit extension site
 - " The Shire - <http://www.trantor.org/theshire>
- " The Big Brother extension site
 - " Deadcat - <http://www.deadcat.net>
- " A few items available on The Shire
 - " MySQL, DHCP, Netbackup, Radius, Xen Monitor

Using Hobbit with System z Operating Systems

- " System z clients are currently available for z/VM and z/VSE
 - " Client threshold configuration can be done locally (on the Hobbit server) or remotely
 - " Both are capable of using the client data stream
- " Client is in development for z/OS
 - " Locally configured (on Hobbit server)
 - " Uses the client data stream

Using Hobbit with System z Operating Systems

- " All System z clients have back end server code to process the client data stream
 - " This will be integrated into Hobbit 4.3
- " Significant code for z/VM client contributed by Thomas Kern (Thomas.Kern@hq.doe.gov), a consultant for the US Department Of Energy
 - " Code and ideas filtering into other clients

Using Hobbit with System z Operating Systems

- System z clients and features provided

	z/VM	z/VSE	z/OS
CPU Utilization/Paging	X	X	X
Disk Utilization	X	X	X
Running Processes	X	X	X
Storage		X	
Port Usage	X	X for TCP/IP Tools	X
IP Interface Traffic	X		X
Message Logs	X		
File Size/Existence	X		
CICS Transaction Rate & DSA Utilization		X	X


```
client vmb.zvm zvm
[date]
Thu Apr 19 16:35:29 CDT 2007
[osversion]
z/VM Version 4 Release 4.0, service level 0501 (32-bit)
Generated at 05/06/05 21:07:38 CDT
IPL at 04/06/07 13:18:34 CDT
[ports]
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State
tcp 0 0 0.0.0.0:21 0.0.0.0:* LISTEN
tcp 0 0 0.0.0.0:23 0.0.0.0:* LISTEN
tcp 0 0 192.168.1.80:1029 192.168.1.70:175  ESTABLISHED
tcp 0 0 0.0.0.0:175 0.0.0.0:* LISTEN
[ifstat]
lcs0 inet addr: 192.168.1.80 mask: 255.255.255.0
 UP BROADCAST MULTICAST MTU: 1492
 vdev: 0600 type: LCS ETHERNET portnumber: 0
 RX bytes:956196776 (911.9 Mb) TX bytes:501211962 (478.0 Mb)
eth0 inet addr: 192.168.201.1 mask: 255.255.255.0
 UP BROADCAST MULTICAST MTU: 8192
 vdev: 0800 type: QDIO ETHERNET portname: GL1
 router type: NONROUTER
 vlan: ANY
 RX bytes:520784230 (496.7 Mb) TX bytes:971922108 (926.9 Mb)
[df]
Filesystem  kbytes Used Avail Capacity Mounted as
/CP/DRCT 80 4 76 5.0% /CP/DRCT
/CP/SP00L 344160 119892  224268  34.8% /CP/SP00L
/CP/PAGE 2283840 221364  2062476  9.7% /CP/PAGE
/VMSYS/group2  120088 5268 114820  4.4% /VMSYS/group2
/VMSYS/MAINT 7000 0 7000 0.0% /VMSYS/MAINT
/VMSYS/ROOT 2000 1317 683 65.9% /VMSYS/ROOT
/VMSYSU/group2 4280 1572 2708 36.7% /VMSYSU/group2
```


SHARE

Technology • Connections • Results

```
client zos14.zos zos
[osversion]
z/OS 01.04.00
JES2 z/OS 1.4
[date]
Fri Apr 20 05:10:14 CST 2007
[uptime]
Uptime: 0 Days, 22 Hours, 41 Minutes
[cpu]
CPU Utilization 99%
[paging]
Paging Rate 0
[jobs]
*MASTER* STC00006  0001
ALLOCAS  ALLOCAS 0010
ANTAS000 ANTAS000 IEFPROC 000C
ANTMAIN  ANTMAN  IEFPROC 000B
BPXOINIT BPXOINIT BPXOINIT 002D
CATALOG  CATALOG  IEFPROC 001F
CICSA CICSA CICS STC00029  0035
...
VTAM VTAM VTAM STC00002  001A
WLM WLM IEFPROC 000A
XCFAS XCFAS  IEFPROC 0006
ZFS ZFS ZFZGO STC00005  0013
[ports]
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address Foreign Address State
TCP 0 0 0.0.0.0:5020 0.0.0.0:0 LISTEN
TCP 0 0 0.0.0.0:446 0.0.0.0:0 LISTEN
TCP 0 0 0.0.0.0:21 0.0.0.0:0 LISTEN
TCP 0 0 0.0.0.0:80 0.0.0.0:0 LISTEN
TCP 0 0 0.0.0.0:513 0.0.0.0:0 LISTEN
TCP 0 0 0.0.0.0:23 0.0.0.0:0 LISTEN
```


SHARE

Technology • Connections • Results

```
client vseb1.zvse zvse
[date]
Fri Apr 20 07:03:45 CDT 2007
[osversion]
z/VSE 3.1.2
VM-SYSTEM = (0501) USERID = VMCF = ON
CPUs = 0000 Cap. = 00%
PROC-MODE = ESA (64-BIT) IPL(100) 16:04:52 CDT 04/06/2007
SYSTEM = z/VSE 3.1.2 06/09/2006
[uptime]
Uptime: 13 Days, 14 Hours, 59 Minutes
[cpu]
Avg CPU= 4%, Avg NP CPU= 1.95
CPU Status CPU Time CPU Util NP Time NP Util NPS
000 Active 10889.79 3.61% 5902.78 1.95% 0.542
[paging]
Page Rate=0.00 /sec
Total Page Ins=3473
Total Page Outs=5643
[jobs]
HOBVSE 01641 L L1 03/30/2007
BTTTINET 01567 V V1 03/30/2007
BTTTITAM 01569 V V2 RKS0 03/30/2007
BTTTFTP1 01570 V V3 RKS0 03/30/2007
CICSICCF 01568 Z Z1 SYSA 03/30/2007
[df]
Filesystem kbytes used avail cap Mounted as
/POWER/QFILE 862 513 349 60.0% /POWER/QFILE
/POWER/DFILE 0 0 653 62.0% /POWER/DFILE
/VSM/VSESPUC/DOSRES/1 97920 73872 24048 75.4% /VSM/VSESPUC/DOSRES/1
/VSM/VSESPUC/SYSWK1/1 40320 16176 24144 40.1% /VSM/VSESPUC/SYSWK1/1
/VSM/SYSCAT/SYSWK2/1 1200240 289200 911040 24.1% /VSM/SYSCAT/SYSWK2/1
/VOL/DOSRES 2404080 1231008 1173072 51.2% /VOL/DOSRES
/VOL/SYSWK1 2404080 2131104 272976 88.6% /VOL/SYSWK1
/VSELIB/IJSYSRS 29436 23620 5816 80.2% /VSELIB/IJSYSRS
/VSELIB/PRD1 227700 166900 60800 73.3% /VSELIB/PRD1
```


Using Hobbitt with System z

- System z Operating System Displays

Using Hobbit with System z

- System z Operating System Displays

SHARE

Technology • Connections • Results

green : Hobbit - procs status for zos14 (172.20.1.4) @ Fri Apr 20 07:48:06 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit zos14 - procs Fri Apr

HISTORY

Fri Apr 20 06:48:04 CST 2007 - Processes OK

- ◆ All Jobs (found 50, req. between 1 and 70)

MASTER	STC00006	0001	
ALLOCAS	ALLOCAS	0010	
ANTAS000	ANTAS000	IEFPROC	000C
ANTMAIN	ANTMAIN	IEFPROC	000B
BPXOINIT	BPXOINIT	BPXOINIT	002D
CATALOG	CATALOG	IEFPROC	001F
CICSA	CICSA	CICS	STC00029
CONSOLE	CONSOLE		0009
CSQ1CHIN	CSQ1CHIN	PROCTEST	STC00036
CSQ1MSTR	CSQ1MSTR	PROCTEST	STC00033
DB2IRLM	DB2IRLM		STC00030
PLF	PLF		001C

Done

green : Hobbit - procs status for zos14 (172.20.1.4) @ Fri Apr 20 07:48:06 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

NET	NET	IEFPROC	OSKA
XCFAS	XCFAS	IEFPROC	0006
ZFS	ZFS	ZFZG0	STC00005
			0013

Status unchanged in 1 days, 9 hours, 59 minutes
Status message received from 172.20.1.4
[Client data available](#)

zos14 Process counts Last 48 Hours

Time	AllJobs
06:00	50.2 (avg)
12:00	50.0 (min)
18:00	51.0 (max)
00:00	50.0 (cur)
06:00	50.2 (avg)

Updated: 20-Apr-2007 07:52:35

Done

SHARE
Technology • Connections • Results

Using Hobbit with System z - System z Operating System Displays

green : Hobbit - disk status for vseb1 (192.168.201.2) @ Fri Apr 20 08:34:26 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit vseb1 - disk Fri Apr 20

HISTORY

Fri Apr 20 08:34:25 CDT 2007 - Filesystems OK

Filesystem	kbytes	used	avail	cap	Mounted as
/POWER/QFILE	862	514	348	60.0%	/POWER/QFILE
/POWER/DFILE	0	0	652	62.0%	/POWER/DFILE
/VSM/VSESPUC/DOSRES/1	97920	73872	24048	75.4%	/VSM/VSESPUC/DOSRES/1
/VSM/VSESPUC/SYSWK1/1	40320	16176	24144	40.1%	/VSM/VSESPUC/SYSWK1/1
/VSM/SYSCAT/SYSWK2/1	1200240	289200	911040	24.1%	/VSM/SYSCAT/SYSWK2/1
/VOL/DOSRES	2404080	1231008	1173072	51.2%	/VOL/DOSRES
/VOL/SYSWK1	2404080	2131104	272976	88.6%	/VOL/SYSWK1
/VOL/SYSWK2	2404080	1923936	480144	80.0%	/VOL/SYSWK2
/VSELIB/IJSYRS	29436	23620	5816	80.2%	/VSELIB/IJSYRS
/VSELIB/PRD1	227700	166900	60800	73.3%	/VSELIB/PRD1
/VSELIB/PRD2	196020	186784	9236	95.3%	/VSELIB/PRD2
/VSELIB/PRD3	84150	71602	12548	85.1%	/VSELIB/PRD3
/VSELIB/LOCAL	396000	258759	137241	65.3%	/VSELIB/LOCAL
/VSELIB/VENDOR	148500	59049	89451	39.8%	/VSELIB/VENDOR

Status unchanged in 7 days, 0 hours, 25 minutes
Status message received from 192.168.201.2
[Client data](#) available

vseb1 Disk Utilization Last 48 Hours

Updated: 20-Apr-2007 08:36:33

Done

green : Hobbit - cpu status for vmb (192.168.201.1) @ Fri Apr 20 08:35:24 2007 - Mozilla Firefox

File Edit View History Bookmarks Tools Help

Views Reports Administration Help

Hobbit vmb - cpu Fri Apr 20 08:35:24 2007

HISTORY

Fri Apr 20 08:35:23 CDT 2007 z/VM CPU Utilization 13%

Uptime: 13 Days, 19 Hours, 17 Minutes
AVGPROC-01% 01
XSTORE-000000/SEC MIGRATE-0000/SEC
MDC READS-000001/SEC WRITES-000001/SEC HIT RATIO-100%
STORAGE-03% PAGING-0000/SEC STEAL-000%
Q0-00000 Q1-00001 Q2-00000 EXPAN-001 Q3-00003 EXPAN-001

Status unchanged in 4 hours, 14 minutes
Status message received from 192.168.201.1
[Client data](#) available

vmb CPU Load Last 48 Hours

CPU Load Average : 0.1 (cur) : 0.3 (max) : 0.1 (min) : 0.1 (avg)
Updated: 20-Apr-2007 08:39:25

Hobbit Monitor 4.3.0-20061124

Done

Additional Hobbit Information

- " Hobbit Web Site
 - " <http://hobbitmon.sourceforge.net/>
- " Hobbit Wiki
 - " http://en.wikibooks.org/wiki/System_Monitoring_with_Hobbit
- " Hobbit Architecture Description
 - " <http://www.hswn.dk/hobbiton/2006/11/msg00315.html>
- " Hobbit in a z/VM Redbook
 - " Using z/VM for Test and Development Environments: A Roundup – SC24-7355
 - " Chapter 9 – System Management Tools
 - " Section 8 – Hobbit Monitor

Hovedsponsor:

Mediepartner:

Sponsor:

Announce post-liste

Du kan tilmelde dig vores announce post-liste og få opdateringer, når vi er klar med konference-program, billetsalg mv.
[Tilmeld dig her](#)

Henrik Størner er manden bag Hobbit, som han har arbejdet på siden 2002. Til daglig arbejder han hos CSC i Valby nær København, hvor han - ud over at bakse med forskellige slags Internet-tilgængelige kunde-systemer - sørger for at overvågningen af flere tusind servere i CSC's maskinstuer fungerer som den skal.

Henrik er cand.scient i datalogi, har rodet med Linux og Open Source i mere end 10 år, og er en af SSLUG's system-administratorer.

Sidst opdateret: Tuesday, February 6, 2007

Linuxforum arrangeres i samarbejde med
BSD-DK, **DKUUG** og **SSLUG**

Problemer med sitet? Skriv til **Webmasteren**. Copyright © 2007 **Linuxforum**.
[Valid XHTML](#) | [Valid CSS](#) | [Valid Links](#)

Linuxforum.dk kører på hardware fra **HP** og båndbredde sponsoreret af **Niels Bohr Institutet**. Navneservice leveres af **GratisDNS**.

Done

Hobbit at Linuxforum 2007

Hobbit monitor – supervision that works
with Henrik Størner

No matter if you have 1 or 4000 servers in your basement, it is nice to have something to monitor if they are running as they should. Hobbit is an Open Source supervision tool that tries to avoid too much technical hassle with weird protocols and undecipherable user interfaces. Instead, it just works and gives you data about your systems that is easy to understand.

Hobbit supervises servers, no matter if they are Unix or Windows servers. ***Should you have a mainframe with z/VM in a corner, that is no problem either.*** Furthermore, Hobbit is checking your network services so you know if the website is online and when it is time to renew the SSL certificate for your payment page.

Everything is presented in a simple web interface with widespread use of graphs and availability statistics, so even the manager has something to watch.

Hobbit is the subject of the presentation, and examples are given how to use it in the digital reality.

Level: Easily understandable. Some experience with system operation will be an advantage.

Translated by Finn Skovgaard, with thanks to Rob van der Heij

Questions?

S H A R E

Technology • Connections • Results

Rich Smrcina
VM Assist, Inc.
<http://www.vmassist.com>
414-491-6001
rsmrcina@vmassist.com

Specializing in support of z/VM,
z/VSE and Linux on System z systems