

Conclusion

September 31, 2011

Zabcon

Introduction API Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

“The Zabbix Console”

The Zabbix API
and

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Introduction

API & Zabcon

Your presenter

Andrew Nelson
●RHCE, Zabbix Certified Specialist
●Active in the Zabbix community for

approximately 7 years
●Nelsonab in the Zabbix forums.
●Creator of Zabcon, the Zabbix

console.
 http://trac.red-tux.net
●Red Hat Consultant

API Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

http://trac.red-tux.net/
mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Background | Introduction | Example

●Introduced in Zabbix 1.8.0
●Based on JSON-RPC v 2.0 over HTTP
●Not RESTful
●Provides a somewhat raw interface to the internal data structures
●API calls are made to the Frontend, not the Zabbix server process
●API calls mimic Frontend activities

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Sounds interesting what do I need to know?
●URL used to access the api:

<Server URL>/api_jsonrpc.php
Example:
http://myserver.example.com/zabbix/api_jsonrpc.php

●A valid Zabbix user is required for all API calls
● Often referred to as the “API User”
● Must be a member of a User group which has the API Access permission

enabled
● API Users are Zabbix users with the ability to perform API calls

●The latest documentation is online:
http://www.zabbix.com/documentation/1.8/api

●The forum is a great resource.

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

http://myserver.example.com/zabbix/api_jsonrpc.php
http://www.zabbix.com/documentation/1.8/api
mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

My API User is configured, now what?
●Use of a Zabbix API library can make things easier

● Not required, the brave use Curl and Wget.
●API calls are divided into namespaces

● Namespace.call
● user.get, host.get etc

●Every API function requires a valid session ID.
● Except user.login, which is used to generate the session ID.

●Basic API Call/Layout:

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

{
 "jsonrpc":"2.0",
 "method":”Function”,
 "params":{ “Name”:”Value” },
 "auth":”SessionID”,
 "id":<Incrementing Number>
}

●Order is not important, content is

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Show me the data! (Login)
The next few slides will show the steps needed to show all of the hosts on a
system.

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

The login:
{
"auth":null,"method":"user.login",
"id":0,"jsonrpc":"2.0",
"params":{"password":"apitest","user":"apitest"}
}

{
"jsonrpc":"2.0",
"result":"ef1118f0c916f8c49d10913c31ba804c",
"id":0
}

Result:

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Show me the data! (host.get)

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

The call:
{
"auth":"ef1118f0c916f8c49d10913c31ba804c",
"method":"host.get","id":3,
"params":{},"jsonrpc":"2.0"
}

{
"jsonrpc":"2.0",
"result":
 [{"hostid":"10047"},{"hostid":"10064"},
 {"hostid":"10067"}],
"id":3
}

Result:

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Wait, is that all I get from host.get?

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

Let's try again with the parameter “extend output”
{
"auth":"ef1118f0c916f8c49d10913c31ba804c","id":4,
"method":"host.get", "params":{"output":"extend"},
"jsonrpc":"2.0"
}

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Holy data Batman, that's a lot!

Introduction API Zabcon
Background | Introduction | Example

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

{"jsonrpc":"2.0",
 "result":
 [{"maintenances":[{"maintenanceid":"0"}],
 "hostid":"10047","proxy_hostid":"0","host":"test","dns":"",
 "useip":"1","ip":"127.0.0.1","port":"10050","status":"0",
 "disable_until":"0","error":"","available":"0",
 "errors_from":"0","lastaccess":"0","inbytes":"0","outbytes":"0",
 "useipmi":"0","ipmi_port":"623","ipmi_authtype":"-1",
 "ipmi_privilege":"2","ipmi_username":"","ipmi_password":"",
 "ipmi_disable_until":"0","ipmi_available":"0",
 "snmp_disable_until":"0","snmp_available":"0",
 "maintenanceid":"0","maintenance_status":"0",
 "maintenance_type":"0","maintenance_from":"0","ipmi_ip":"",
 "ipmi_errors_from":"0","snmp_errors_from":"0","ipmi_error":"",
 "snmp_error":""},
 { Truncated Data for Host 2"}, {Truncated Data for Host3}],
"id":4}

Result:

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Is there an easier way?
●Zabcon is intended to be the “Zabbix Console”

● Started in late 2009
● Latest version 0.0.332 (released today!)

●Website: http://trac.red-tux.net
●Written in Ruby

● Requires at least 1.8.6
● No major issues with 1.9.x, please report them when you find them

●Can accept commands from standard input
● One person used Zabcon inside a script to import data into Zabbix, using this

approach they were able to import about 1,000 hots in a matter of minutes.
●Users can create their own custom Zabcon commands
●Easiest way to install is from Rubygems

gem install zabcon
● Installation and update of dependencies is managed by Rubygems.
● Some dependencies may require a compiler and the Ruby development

libraries

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Let's see that get host example with Zabcon
$ zabcon.rb
Unable to find a default configuration file
i386-linux
Welcome to Zabcon. Build Number: 326
Use the command 'help' to get help on commands
 -> login http://192.168.166.10 apitest apitest
http://192.168.166.10 connected
API Version: 1.3
 +> get host
Host result set
+--------+----------+-----+-----------+
| hostid | host | dns | ip |
+--------+----------+-----+-----------+
10047	test		127.0.0.1
10064	Lua 2		0.0.0.0
10067	new test		127.0.0.1
+--------+----------+-----+-----------+
3 rows total
 +>

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

That's nice do I really need to log in every time?

server=http://192.168.166.10/
username=apitest
password=apitest
#debug=0
#truncate_length=5000
#custom_commands=sample_custom_commands

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

●Zabcon can load host and user information from a configuration file
●Default behavior is to load the config file upon startup

● ./zabcon.conf and ~/zabcon.conf are searched in that order
● Sample config file: zabcon.conf.default can be found in your system's

Rubygems directory
 $ gem which zabcon

 /usr/lib/ruby/gems/1.8/gems/zabcon-0.0.332/./zabcon.rb
● Using the above information the sample config file would be found at :

 /usr/lib/ruby/gems/1.8/gems/zabcon-0.0.332/zabcon.conf.default
●Example:

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Let's try that again, with more information:
$ zabcon.rb
i386-linux
Found valid login credentials, attempting login
http://192.168.166.10 connected
API Version: 1.3
Welcome to Zabcon. Build Number: 326
Use the command 'help' to get help on commands
 +> get host show=hostid,host,dns,ip,available,status
Host result set
+--------+----------+-----+-----------+-----------+--------+
| hostid | host | dns | ip | available | status |
+--------+----------+-----+-----------+-----------+--------+
10047	test		127.0.0.1	0	0
10064	Lua 2		0.0.0.0	0	0
10067	new test		127.0.0.1	0	0
+--------+----------+-----+-----------+-----------+--------+
3 rows total
 +>

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Ok that's cool but what if I want to disable a host from a script?
$ echo "get host show=hostid,host,dns,ip,status" | zabcon.rb
hostid,host,dns,ip,status
10047,test,,127.0.0.1,0
10064,Lua 2,,0.0.0.0,0
10067,new test,,127.0.0.1,0
$ echo "update host hostid=10047 status=1" | zabcon.rb

$ echo "get host show=hostid,host,dns,ip,status" | zabcon.rb
hostid,host,dns,ip,status
10047,test,,127.0.0.1,1
10064,Lua 2,,0.0.0.0,0
10067,new test,,127.0.0.1,0

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Accessing the API directly

 +> raw api history.get itemids=[22163] time_from=1317367232
time_to=1317367262 output=extend
Raw_api result set
+------------+--------+------------+
| clock | itemid | value |
+------------+--------+------------+
| 1317367283 | 22163 | 1317367283 |
| 1317367343 | 22163 | 1317367343 |
...
| 1317367943 | 22163 | 1317367943 |
| 1317368003 | 22163 | 1317368003 |
+------------+--------+------------+
13 rows total

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

●Right now, Zabcon does not have a command for every possible API call.
●“raw api” allows direct access to the api.

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Custom commands

ZabconCommand.add_command "custom" do
 set_method do |params|
 server.connection.raw_api("user.get",{})
 end
 set_help_tag :none
 set_flag :print_output
end

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

●End users can create their own Zabcon commands to suit their own unique needs
●The command “help commands” will be updated with the new commands
●Zabcon.conf file determines the location of the custom commands file
●Custom commands file is only parsed on Zabcon startup.

+> custom
 result set
+--------+
| userid |
+--------+
| 1 |
| 2 |
+--------+
2 rows total

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

Conclusion

September 31, 2011

Custom commands

ZabconCommand.add_command "custom" do
 set_method do |params|
 server.connection.raw_api("user.get",{})
 end
 set_help_tag :none
 set_flag :print_output
end

Introduction API Zabcon

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

●End users can create their own Zabcon commands to suit their own unique needs
●The command “help commands” will be updated with the new commands
●Zabcon.conf file determines the location of the custom commands file
●Custom commands file is only parsed on Zabcon startup.

+> custom
 result set
+--------+
| userid |
+--------+
| 1 |
| 2 |
+--------+
2 rows total

Introduction | Example | Simplifying things | More examples | Advanced

mailto:nelsonab@red-tux.net

September 31, 2011

Time for me to stop talking

Introduction API Zabcon
Recap

API & Zabcon

Copyright 2011 Andrew Nelson, nelsonab@red-tux.net

●API is JSON-RPC based
● Allows for a nearly complete interface for modifying Zabbix

●API calls are made to the Web fronend
●Zabcon allows you to easilly call the Zabbix API form the command line or scripts

● Help from more developers and testers is always appreciated (hint hint)

Website:
http://trac.red-tux.net

Email:
nelsonab@red-tux.net
anelson@redhat.com

Conclusion

mailto:nelsonab@red-tux.net
http://trac.red-tux.net/
mailto:nelsonab@red-tux.net

	Slide 1
	Slide 2
	Slide 3
	Slide 4
	Slide 5
	Slide 6
	Slide 7
	Slide 8
	Slide 9
	Slide 10
	Slide 11
	Slide 12
	Slide 13
	Slide 14
	Slide 15
	Slide 16
	Slide 17
	Slide 18

