Master and Servants

Help Zabbix handle remote proxy network

QUADRATA

- → IT company with long experience in supporting small/med Enterprise
- → Proud to accomplish tasks using exclusively Open-Source software
- → Been using **Zabbix** since 2004, version 1.0
- → Main partners: HP, IBM and EMC

The Case:

Manage multiple geo-spread proxies

The Infrastructure

The Infrastructure: Initial Setup

SERVER

- ★ Server
 - Virtual, Centos 6, 4GB Ram
 - Zabbix 2.2.8
- ★ Database
 - Physical, Centos 6, 8GB Ram
 - DBMS Percona Server 5.6.32
- **★** Frontend
 - Apache 2.2

PROXIES

- ★ Proxy + Database
 - Virtual, Centos 6, 4GB Ram
 - Zabbix 2.2.8
 - MySQL 5.6.30
 - Default DB configuration

The Problems

Huge Queue

Busy Sender Processes

Could only be a matter of NETWORK LATENCY?

https://www.zabbix.com/forum/showthread.php?t=43522

TIME SYNCHRONIZATION

This thread gave us a precious tip about installing **NTP** on all infrastructure machines, in order to synchronize times between **SERVER** and **PROXIES**

PROXIES DATABASE I/O

Percona Server + innodb_file_per_table We decided to optimize proxies disk operations with two changes:

- → Switch from MySQL to Percona Server, a more performance enhanced engine
- → Reconfigure DB to a file-per-table setup, useful in environments with not-too-fast or shared storage

SENDER PROCESSES

DataSenderFrequency + ProxyOfflineBuffer We needed to optimize proxies active connections in which they sent data:

- → DataSenderFrequency just above the max time needed by senders to complete their batch
- → **ProxyOfflineBuffer** at minimum, to avoid data overloading in sending queue

The final touch

Multiple Timezones

Zabbix frontend replicated, adapting web-server configuration for each one with the right user timezone

```
<IfModule mod_alias.c>
 Alias /zabbix-la /var/www/html/zabbix-la
</IfModule>
<Directory "/var/www/html/zabbix-la">
 Options FollowSymLinks
 AllowOverride None
 Order allow, deny
 Allow from all
 php_value max_execution_time 300
 php_value memory_limit 128M
 php_value post_max_size 16M
 php_value upload_max_filesize 2M
 php_value max_input_time 300
 php_value date.timezone America/Montevideo
</Directory>
```


The final touch

Migration to 3.0

New Zabbix version brings performance improvement on server-proxy "handshake"

https://www.zabbix.com/documentation/3.0/manual/
introduction/whatsnew300#performance_improvements1

The final touch

Migration to 3.2 (future)

Upcoming version will (maybe) bring remote commands on proxies

Questions?

THANKS FOR WATCHING!

info@quadrata.it - www.quadrata.it

