

Zabbix in Telegram

empowering the alerts

Ilya Ableev · 16th of September

Alerts

Standard – everyone use it:

- Emails
- SMS

Custom / third-party – according to needs:

Tasks trackers, Jabber, Skype, Slack, HipChat, WhatsApp, ...

Telegram!

Why Telegram?

- Bot API, which is quite simple – don't need to learn everything
- Powerful enough to cover simple cases
- Everything is supported officially, no need to install “hack” tools

Telegram Bot API – is simple

```
1 #!/bin/bash
2
3 TO=$1
4 TEXT="$2 $3"
5
6 TOKEN="219830239:AAHz1TCAX6CT9G8yuj8Y25Ukx9AHHqYKItc"
7
8 curl -s "https://api.telegram.org/bot${TOKEN}/sendMessage?chat_id=${TO}&text=${TEXT}"
9
~
```


“Zabbix in Telegram” / ZbxTg

If it's so simple – why do I need some “tool”?

“Zabbix in Telegram” / ZbxTg

- **June 24, 2015** – Bot API launched
- **Jul 15, 2015** – First commit of ZbxTg
- **Jan 2, 2016** – Rewritten to Python
- **Aug 19, 2016** – Prototype of interactive bot

ZbxTg

- Obtains user id, you need only username
- Sends graphs – yeah!
- Allows to format text: markdown and html
- Locations included

How it looks like

Maps

Emojis 🥰

Graphs

Graphs

Scale

Graphs

Scale more!

Markdown / HTML

How to configure?

Action:

```
{{problem}} Free space on {HOST.HOST}
```

```
Last value: {ITEM.LASTVALUE1}
```

```
zbxtg;graphs
```

```
zbxtg;graphs_period=1800
```

```
zbxtg;itemid:{ITEM.ID1}
```

```
zbxtg;title:{HOST.HOST} - {TRIGGER.NAME}
```

Thank you!

<https://github.com/ableev/Zabbix-in-Telegram>

use dev branch :)