

ZABBIX

with a pinch of Salt

'Salt Crystals' by
Mark Schellhase

@RaymondKuiper

nl.linkedin.com/in/raymondkuiper

github.com/q1x

Configuration Management

(Or: How I learned to stop worrying and love automation)

'Salt Crystals' by
Mark Schellhase

'SALTSTACK

puppet

ANSIBLE

'Badwater Salt Flats at Twilight'
by Photographersnature

RETAILSTEKKER

Uw retailverbinding

WINKELS

HOME / WINKELS

248

OP VASTE LIJN

15

OP 4G

2

OFFLINE

0

GEPLAND

5

ONBEKEND

TICKETS

TICKET NR

OMSCHRIJVING

STATUS

Kies een locatie

Google

Map data ©2019 GeoBasis-DE/BKG (©2009), Google, Inst. Geogr. Nacional | 100 km

[volledig scherm]

DASHBOARDS ×

WINKELS

LOCATIES

LIJNAANVRAGEN

VOORKEUREN

ADMIN

ALERTING

LOGOUT

HISTOGRAM

LATENCY(24H) LATENCY(30D) PACKETLOSS(24H) PACKETLOSS(30D) AVAILABILITY(24H)
AVAILABILITY(30D) MOBILE DATA(24H) **MOBILE DATA(20D)**

INFO

ALGEMEEN DSL MOBIEL

Verbinding status: onbackup
Actieve verbinding: Cellular
Lokaal subnet: 10.3.6.0/24

TOOLS

START DIAGNOSE VASTE VERBINDING

LED STATUS ROUTER OPVragen

ROUTER HERSTARTEN

ZABBIX at Netco

'Before Sunrise' by
Dimitry B

Grafana

'Badwater Salt Flats at Twilight'
by Photographersnature

SaltStack

A quick introduction

'Salt Crystals' by
Mark Schellhase

SaltStack is:

- ❑ An event-driven automation platform based on pub/sub
 - ❑ Configuration Management System
 - ❑ Remote Execution System
 - ❑ ...
- ❑ Build with Python

SaltStack eventbus

'Before Sunrise' by
Dimitry B

Grains and Pillar

Grains:

- ❑ Key/Value store
- ❑ Minion Attributes
- ❑ Think: Facts

Pillar:

- ❑ Key/Value store
- ❑ Master (secret) data
- ❑ Think: Hiera

'Salt Pillar at the Dead Sea, Isreal'
by Yair Aronshtam

Mine

- ❑ Key/Value store
- ❑ Inter-minion data
- ❑ Think: Exported resources

'Turda Salt mine - tunel de acces'
by Cristian Bortes

Targeting

- ❑ Minion id (Globbing / Regexp)
- ❑ Grains / Pillar
- ❑ Compound matching

```
salt -C 'webserv* and G@os:Debian' test.ping
```

Glob

Grain

'Bonneville Salt Flats'
by Michael Pätzold

Modules and Functions

Modules:

- ❑ Python files
- ❑ Execution, state, etc...

Functions:

- ❑ Python functions (within module)
- ❑ Uses args & kwargs

```
salt 'zabbix*' cmd.run 'ls /tmp' runas='zabbix'
```


States

YAML files describing desired state

```
$ cat /srv/salt/vim.sls
vim:
  pkg.installed

/etc/vimrc:
  file.managed:
 - source: salt://files/vimrc
 - mode: 644
 - user: root
 - group: root
```

```
$ salt '*' state.apply vim
```


'Badwater Salt Flats at Twilight'
by Photographersnature

States

Built-in Jinja2 support

```
$ cat /srv/salt/motd.sls
motd:
  file.managed:
 {% if grains['os'] == 'Debian' %}
 - name: /etc/motd.tail
 {% else %}
 - name: /etc/motd
 {% endif %}
 - source: salt://motd
```


'Badwater Salt Flats at Twilight'
by Photographersnature

Formulas

- ❑ Collections of pre-written states
- ❑ Allow for platform independent application management
- ❑ Think: Puppet modules

There's a lot more!

- ❑ Orchestration
- ❑ Salt Cloud
- ❑ Salt Beacons
- ❑ Salt Reactor
- ❑ Network Automation
- ❑ ...

'Turda Salt mine - tunel de acces'
by Cristian Bortes

ZABBIX

in the SaltStack ecosystem

'Salt Crystals' by
Mark Schellhase

Formula

Installs Zabbix components

```
$ cat /srv/salt/top.sls
```

```
base:
```

```
  '*':
```

- zabbix.agent.repo
- zabbix.agent.conf

```
$ cat /srv/pillar/zabbix-agent.sls
```

```
zabbix:
```

```
  lookup:
```

```
 agent:
```

```
 version: '4.0'
```


'Badwater Salt Flats at Twilight'
by Photographersnature

Execution module

Exposes the Zabbix API to SaltStack

```
$ cat /srv/pillar/zabbix-server.sls
...
zabbix.user: Admin
zabbix.password: zabbix
zabbix.url: http://127.0.0.1/zabbix/api_jsonrpc.php

$ salt 'zabbix' zabbix.hostgroup_create MyNewGroup
```


'Before Sunrise' by
Dimitry B

State modules

Desired state through the Zabbix API

- ❑ `zabbix_host`
- ❑ `zabbix_hostgroup`
- ❑ `zabbix_mediatype`
- ❑ `zabbix_user`
- ❑ `zabbix_usergroup`

Examples

'Salt Crystals' by
Mark Schellhase

External scripts

```
$ cat /srv/salt/zabbix-server/scripts.sls
...
external-scripts:
  git.latest:
 - name: https://gitlab.local/zabbix/external-scripts.git
 - target: /opt/zabbix/scripts/external
 - force_reset: True
 - require:
 - pkg: git
...
```

'Badwater Salt Flats at Twilight'
by Photographersnature

Template Sync

```
$ cat /srv/salt/zabbix-server/templates.sls
...
templates:
  file.directory:
 - name: /opt/zabbix/templates/
  git.latest:
 - name: https://gitlab.local/zabbix/templates.git
 - target: /opt/zabbix/templates/
 - require:
 - pkg: git
  cmd.run:
 - name: /opt/zabbix/scripts/template-import.py -v -T /opt/zabbix/templates/
 - runas: zabbix
 - onchanges:
 - git: templates
```

'Before Sunrise' by
Dimitry B

LDAP auth

```
$ cat /srv/salt/zabbix-server/ldap.sls
{%- if salt['pillar.get']('zabbix.ldap', {}) %}
{%- set ldap = salt['pillar.get']('zabbix.ldap') %}
enable Zabbix ldap auth:
  mysql_query.run:
 - database: zabbix
 - query: "UPDATE config SET authentication_type=1,
 ldap_host='ldap://{{ ldap.host }}', ldap_port={{ ldap.port }},
 ldap_base_dn='{{ ldap.basedn }}', ldap_bind_dn='{{ ldap.binddn }}',
 ldap_bind_password='{{ ldap.password }}',
 ldap_search_attribute='{{ ldap.search }}'"
{%- endif %}
```


Can we get some love for ZBXNEXT-4268?

Media

```
$ cat /srv/salt/zabbix-server/mediatypes.sls
...
Zabbix email mediatype:
  zabbix_mediatype.present:
 - name: 'Email'
 - mediatype: 0
 - smtp_server: localhost
 - smtp_helo: {{ salt['grains.get']('id','localhost') }}
 - smtp_email: 'zabbix@example.com'
...
```

'Badwater Salt Flats at Twilight'
by Photographersnature

User groups

```
$ cat /srv/pillar/zabbix-server.sls:
zabbix.usergroups:
  - Admins
  - Users

$ cat /srv/salt/zabbix-server/usergroups.sls
{%- for usergroup in salt['pillar.get']('zabbix.usergroups',[]) %}
  {{ usergroup }}:
 zabbix_usergroup.present:
 - rights:
 # Add RO rights to any hostgroup
 {%- for group in salt['zabbix.hostgroup_list']() %}
 - { id: {{ group['groupid'] }}, permission: "2" }
 {%- endfor %}
 - gui_access: 0
  {%- endfor %}
```

'Before Sunrise' by
Dimitry B

LDAP users

```
$ cat /srv/salt/zabbix-server/users.sls
{%- for username in salt['cmd.run']("getent group \
 'grp-zabbix-users'").split(':')[3].split(',') %}
Zabbix user {{ username }}:
  zabbix_user.present:
 - alias: '{{ username }}'
 - passwd: ''
 - password_reset: False
 - usrgrps:
 - Admins
 - medias:
 - mediatypeid: {{ salt['zabbix.mediatype_get'](name='Email') }}
 - sendto: '{{ username }}@example.com'
 - active: 0
 - severity: 63
 - period: '1-7,00:00-24:00'
{%- endfor %}
```

Create Host

```
$ cat /srv/salt/zabbix-server/hosts.sls
```

```
Zabbix server:
```

```
zabbix_host.present:
```

- host: Zabbix server
- interfaces:
 - localhost:
 - ip: '127.0.0.1'
 - type: 'agent'
- groups:
 - 'Zabbix Servers'

```
zabbix_host.assign_templates:
```

- host: Zabbix server
- templates:
 - 'Template Zabbix Server'

```
...
```

'Badwater Salt Flats at Twilight'
by Photographersnature

Further down the rabbit hole

- ❑ Marco support (works!)
- ❑ Actions via states
- ❑ Grafana config via Mine
- ❑ Monitor Salt with Zabbix
- ❑ Forward Zabbix events to Salt
- ❑ ...

'Turda Salt mine - tunel de acces'
by Cristian Bortes

Q&A

'Salt Crystals' by
Mark Schellhase

