

Extending Zabbix using the API

A real world example

October 1st, 2011

Zabbix Conference, Riga, Latvia

Walter Heck, Tribily.com

The zabbix API is still quite new, but already quite powerful. This presentation will show you one of many uses for it. Be inspired!

Who am I?

- Walter Heck, 30 years old
- Ex-Delphi programmer
- Location independent
- MySQL Consultant for Open Query
- Narcoleptic
- Traveler / hitchhiker / couchsurfer / diver / hiker / geek / environmentalist / metalhead

- Server monitoring as a service (SMaaS)
- Role = 1 or more templates
- Template is either an App, OS, or hardware
- Self-defined Restrictions
 - Active only hosts
 - 1 User \Leftrightarrow 1 Hostgroup \Leftrightarrow 1 Usergroup
 - Zabbix permissions read-only
 - All writes done through Drupal module

- Custom module written in PHP, started from scratch
- Fully Open Source: <http://github.com/tribily>
-

- Currently 1.8.2, but API is young and buggy, imminent upgrade to 1.8.8
- Interfacing using PHP API class by Andrew Farley
- Only admin user has API permissions turned on

- Login first, PHP API will check

```
// This logs into Zabbix, and returns FALSE if it fails  
return ZabbixAPI::login($API_url, $API_user, $API_pass);
```

- Then execute your method

```
$trigger = ZabbixAPI::fetch_array('trigger', 'get', $options)  
  
or drupal_set_message('Unable to get zabbix triggers: ' .  
serialize(ZabbixAPI::getLastError(), TRUE), DRUPAL_MSG_TYPE_ERR);
```

- Create zabbix user, usergroup and hostgroup on creation of drupal user
- Create hosts (no IP or DNS, status monitored)
- Assign templates based on roles

- Update actions text (hundreds of users, thousands of actions!)
- Configuration options
- Zabbix API credentials

- Using older 1.8.2, so not everything works or is actually transparent, so lots of searching the zabbix frontend source
- Not everything is implemented
- Sometimes delete and re-add works better than update

- Eventually replace frontend altogether (unless it improves massively before that ;)) and pull it into drupal
- Multiple users / usergroups / hostgroups per drupal user
- Daily / weekly / monthly reports

Questions / Feedback ?

The End!

<http://tribily.com>
walter@tribily.com
@tribily