

Monitoraggio Web Server con mail e sms alerting

Esigenza: monitorare il servizio erogato da alcuni server e ricevere allarmi via MAIL e SMS in caso di degrado o fermo servizio

Lo script qui sotto potrebbe sembrare molto complesso ma realmente sono pochissimi comandi della bash che, in base al risultato ottenuto, producono dei file, uno è l'html per la mail, l'altro è un file PHP per l'invio di SMS utilizzando Subito SMS come gateway SMS.

Il servizio da monitorare è Apache e MySQL, utilizzeremo bash e PHP per fare questo.

Per prima cosa creiamo un file php da mettere su ogni server che vogliamo monitorare, noi abbiamo inserito una semplice connessione al DB:

```
<?php
$link = mysql_connect('127.0.0.1','username','password');
 if (!$link) { die('<h1>Could not connect to MySQL: </h1>' .
mysql_error());
 } echo '<h1>Connection OK</h1>'; mysql_close($link);
 //usleep(17000000);
?>
```

abbiamo messo il file chk.php nella root directory dei rispettivi web server.

Lo script in bash è poi lanciato da un server collegato ad una linea ADSL 7Mb/s residenziale, non in una farm con connettività 100Mb/s.

Per prima cosa verificiamo che abbiamo connettività, facciamo un ping a google.it, siamo sicuri che al 99.99% il server è UP e la mancata risposta deriverà per altri fattori, fatto questo prendiamo il risultato e controlliamo che la risposta del PING sia soddisfacente e che nel momento di esecuzione dello script non ci sia un degrado di linea.

Superati i controlli della linea ADSL da cui effettuiamo i check, tramite il comando "wget" scarichiamo il file chk.php, il quale per produrre l'HTML dovrà connettersi al DB, in questo modo riusciamo a controllare che l'istanza MYSQL è UP e che risponde in tempi accettabili, ora in base all'esito ci regoliamo di conseguenza:

1. Il file viene scaricato, procediamo con il controllo del tempo impiegato per il download
2. Il file non viene scaricato, proviamo ad effettuare il riavvio del demone HTTPD

Nel caso uno decidiamo un tempo entro il quale i valori sono normali, superato questo tempo inviamo una mail indicando tutti i parametri, il ping verso google.it per capire lo stato della linea ADSL, il ping verso il server e tutto quello che riteniamo necessario, stessa cosa con l'SMS.

Nel caso due apriamo una connessione SSH e da remoto lanciamo il comando per il restart del demone, i sistemi sono tutti CentoOS, quindi il comando è univoco "/etc/init.d/httpd restart", aspettiamo 5 secondi e vediamo se ora è possibile scaricare il file, ora ci troviamo di nuovo davanti a due possibilità:

1. Il file viene scaricato
2. Il file non viene scaricato

Caso uno, inviamo solo una mail per avvisare che il servizio è garantito ma c'è stato bisogno del restart di APACHI, nel secondo caso prepariamo sia la MAIL che l'SMS per avvisare che il sistema è fermo.

L'SMS lo troviamo più affidabile della mail, anche per copertura di rete, problemi con mail server, mailbox piena, ecc..., potrebbero esserci mille problemi per i quali non leggiamo la posta, ma un SMS è più immediato.

Si seguito lo script utilizzato:

```
#!/bin/bash
# LANCIARE LO SCRIPT PASSANDOGLI
# L'INDIRIZZO IP DA CONTROLLARE

ping google.it -c 2
if [ $? -eq 0 ]; then # SE HO CONNETTIVITA' PROSEGUO
 GPING=$(ping -c 2 google.it|awk -F=" " '{print $4}'|sed -e
'/^$/d'|tail -1|awk -F\. '{print $1}')
 PINGSERVER=$(ping -c 2 $1|awk -F=" " '{print $4}'|sed -e
'/^$/d'|tail -1|awk -F\. '{print $1}')

 # SE LA RETE E' LENTA ESCO DALLO SCRIPT
 if [ "`echo $GPING`" -gt "240" ]; then
 echo "IMPOSSIBILE VERIFICARE LO STATO DEI SERVER, RETE
CERRETO GUIDI LENTA"
 else

#PREPARO LO SCRITP PHP PER L'INVIO DEGLI SMS
cat > /tmp/ERRORSMS.php << MOS0123
<?php
$username="username";
$password="password";
$mittente="SERVER DOWN";
$credito_terminato=10;
$email="supporto@lbit-solution.it";
$lunghezza=160;
$server_credito_residuo="http://www.subitosms.it/gateway.php?
username=".urlencode($username)."&password=".urlencode($pass
word);
$destinatario="+393391234567,+393491234567,+393397654321";
$credito=trim(file_get_contents($server_credito_residuo));

if ($credito=='non autorizzato') {
```

```
mail(\$email,  
'Script di invio SMS',  
"Lo script per l'invio degli SMS non funziona, forse hai  
sbagliato la password.",  
"From: sms@lbit-solution.it");  
echo "<meta http-equiv=\"Refresh\  
content=\"0;URL=\$pagina_ko\" />";  
}
```

```
\$credito=str_replace("credito:", "", \$credito);
```

```
// Verifica il credito e avvisa in caso di credito in fase  
finale
```

```
if (\$credito<=\$credito_terminato) {  
mail(\$email,  
'Script di invio SMS - credito residuo',  
"Lo script per l'invio ha un residuo di \$credito SMS.",  
"From: sms@lbit-solution.it");  
  
}
```

```
MOS0123
```

```
#FINE PREPARO LO SCRIP PHP PER L'INVIO DEGLI SMS
```

```
# VERIFICO CHE SIA STATO PASSATO L'INDIRIZZO IP DA CONTROLLARE
```

```
if [ -z $1 ]; then
```

```
 echo "SEI UN IDIOTA, QUESTO SCRIPT MANDA SMS"
```

```
cat > /tmp/alert_server.html <<DT
```

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01  
Transitional//EN">
```

```
<html>
```

```
<head>
```

```
<meta http-equiv="content-type" content="text/html;  
charset=windows-1250">
```

```
<title>IDIOTA USA SCRIPT</title>
```

```
<p>Un idiota si &egrave; collegato in SSH e sta lanciando lo  
script per il monitoraggio dei server di  
esercizio senza avergli passato il parametro INDIRIZZO IP allo  
script stesso. Se non ci fosse questo  
controllo ora andrebbero buttati diversi eurini guadagnati con
```

il sudore, o quasi. Ora hai il coraggio
di avvisare uno dei numeri in elenco per dirgli che hai fatto
una cavolata?

Domenico Tricarico 3391234567

Roberto Massimi 3491234567

Mirko Capasso 3397654321</p>

```
<p><b>$(hostname)</b> dice: <span
>$(/usr/bin/fortune)</span></p>
```

DT

(cat <<EOCAT

Subject: IDIOTA CONNESSO

MIME-Version: 1.0

Content-Type: text/html

Content-Disposition: inline

From:\$(hostname) <no-replay@lbit-solution.it>

Reply-To:Supporto LBiT<supporto@lbit-solution.it>

EOCAT

```
cat  /tmp/alert_server.html)  |  /usr/sbin/sendmail
supporto@lbit-solution.it
```

```
# HO INVIATO LA MAIL PERCHE' NON HAI PASSATO L'IP DA
CONTROLLARE
```

```
else
```

```
time_sito=`(time -p wget http://$1/chk.php > /dev/null)
2>&1 | grep real|awk '{print $2}'|awk -F\. '{print $1}'`
```

```
if [ -e chk.php ]; then # SE IL FILE ESISTE
```

```
echo "FILE TROVATO, PROSEGUO CON I CONTROLLI SUL TEMPO DI
DOWNLOAD"
```

```
if [ "`echo $time_sito`" -gt "15" ]; then # VERIFICO IL
TEMPO DI DOWNLOAD
```

```
# IL DOWNLOAD DELLA PAGINA E' AVVENUTO IN TROPPO TEMPO
```

```
echo "SERVER $1 LENTO"
```

```
cat >> /tmp/ERRORSMS.php << MOS01232
```

```
\$testo="Server $1 eroga un pessimo servizio. Download page in
$time_sito secondi ASSISTENZA ARUBA 05750501";
```

```
\$server_invio=\$server_credito_residuo.=
"&testo=".urlencode(\$testo).
```

```
"&mitt=".urlencode(\$mittente).
"&dest=".urlencode(\$destinatario);
\$invio=trim(file_get_contents(\$server_invio));
?>
MOS01232
```

```
/usr/bin/php /tmp/ERRORSMS.php
echo "INVO SMS IN CORSO"
```

```
cat > /tmp/alert_server.html <<DT2
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<html>
<head>
<meta http-equiv="content-type" content="text/html;
charset=windows-1250">
<title>Alert Server $1 down</title>
</head>
<body>
<h1 >$1 SERVIZIO SCADENTE</h1>
<h3>Il server sta erogando un pessimo servizio,
verificare!</h3>
```

```
<p>Probabilmente il server $1 ha problemi, la rete da cui sto
testando &grave; perfettamente
funzionante, riesco a raggiungere google in $(echo $GPING) ms
e il server $1 in $($PINGSERVER) ms.<p>
```

```
<p>Intervenire subito sul server <b>$1</b> e contattare i
seguenti riferimenti:<br />
Domenico Tricarico 3391234567<br />
Roberto Massimi 3491234567<br />
Mirko Capasso 3397654321</p>
```

```
<p>Se non &grave; possibile accedere contattare <b>ASSISTENZA
ARUBA <span >05750501</span></b><p>
```

```
<p><b>$(hostname)</b> dice: <span
>$(/usr/bin/fortune)</span></p>
DT2
```

```
(cat <<EOCAT2
Subject: [$1] SERVER EROGA UN PESSIMO SERVIZIO
MIME-Version: 1.0
Content-Type: text/html
Content-Disposition: inline
From:$(hostname) <no-replay@lbit-solution.it>
To: Supporto LBiT<supporto@lbit-solution.it>
Reply-To:Supporto LBiT<supporto@lbit-solution.it>
EOCAT2
cat /tmp/alert_server.html) | /usr/sbin/sendmail
supporto@lbit-solution.it
 echo "INVIO MAIL IN CORSO"
 rm /tmp/ERRORSMS.php
 rm /tmp/alert_server.html
 rm chk.php
else # SE IL FILE ESISTE IL SERVER E' FUNZIONANTE
 echo "SERVER $1 REGOLARE"
 fi # FINE SE IL FILE ESISTE
rm chk.php

else # SE IL FILE NON ESISTE IL SERVER NON EROGA SERVIZIO
O NON E' RAGGIUNGIBILE
 echo "SERVER $1 FERMO"
 echo "RESTART DEL DEMONE HTTPD SUL SERVER $1"
 ssh $1 "/etc/init.d/httpd restart"
 sleep 5
 time_sito=`(time -p wget http://$1/chk.php > /dev/null)
2>&1 | grep real|awk '{print $2}'|awk -F\. '{print $1}'`
 if [ -e chk.php ]; then
 echo "SERVER DI NUOVO ONLINE"
 # INVIO MAIL PER SERVER DI NUOVO ONLNE
cat > /tmp/alert_server.html <<DT3
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<html>
<head>
<meta http-equiv="content-type" content="text/html;
charset=windows-1250">
<title>APACHE RESTART</title>
</head>
<body>
```

```
<h1 >APACHE RESTART</h1>
<h3>Il server $1 &egrave; di nuovo online</h3>
<p>Probabilmente il server $1 aveva il demone APACHE down,
dopo aver effettuato un restart &egrave; tornato nuovamente
on-line e ora i servizi
erogati sono nuovamente garantiti.<br />
La rete da cui sto testando &egrave; perfettamente funzionante,
riesco a raggiungere google in $(echo $GPING) ms.<p>
```

```
<p>Di seguito il risultato del comando uptime:<br />
$(ssh $1 "uptime")</p>
```

```
<p><b>$(hostname)</b> dice: <span
>$(/usr/bin/fortune)</span></p>
DT3
```

```
(cat <<EOCAT3
Subject: [$1] RESTART APACHE
MIME-Version: 1.0
Content-Type: text/html
Content-Disposition: inline
From:$(hostname) <no-replay@lbit-solution.it>
To: Supporto LBiT<supporto@lbit-solution.it>
Reply-To:Supporto LBiT<supporto@lbit-solution.it>
EOCAT3
cat /tmp/alert_server.html) | /usr/sbin/sendmail
supporto@lbit-solution.it
echo "INVIO MAIL IN CORSO"
# FINE INVIO MAIL PER SERVER DI NUOVO ONLNE
exit 0
fi
cat > /tmp/alert_server.html <<DT3
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01
Transitional//EN">
<html>
<head>
<meta http-equiv="content-type" content="text/html;
charset=windows-1250">
<title>Alert Server $1 down</title>
</head>
<body>
<h1 >$1 SERVIZI NON EROGATI</h1>
```


```
<h3>Il $1 non sta erogando servizi, verificare!</h3>
<p>Probabilmente il server $1 &egrave; spento o non
raggiungibile, la rete da cui sto testando &egrave;
perfettamente
funzionante, riesco a raggiungere google in $(echo $GPING)
ms.</p>
```

```
<p>Intervenire subito sul server <b>$1</b> e contattare i
seguenti riferimenti:<br />
Domenico Tricarico 3391234567<br />
Roberto Massimi 3491234567<br />
Mirko Capasso 3397654321</p><br />
```

```
<p>Se non &egrave; possibile accedere contattare <b>ASSISTENZA
ARUBA <span >05750501</span></b></p>
```

```
<p><b>$(hostname)</b> dice: <span
>$(/usr/bin/fortune)</span></p>
```

```
DT3
```

```
(cat <<EOCAT3
```

```
Subject: [$1] ALERT SERVER DOWN
```

```
MIME-Version: 1.0
```

```
Content-Type: text/html
```

```
Content-Disposition: inline
```

```
From:$(hostname) <no-replay@lbit-solution.it>
```

```
To:Supporto LBiT<supporto@lbit-solution.it>
```

```
Reply-To:Supporto LBiT<supporto@lbit-solution.it>
```

```
EOCAT3
```

```
cat /tmp/alert_server.html | /usr/sbin/sendmail
supporto@lbit-solution.it
echo "INVIO MAIL IN CORSO"
```

```
cat >> /tmp/ERRORSMS.php << MOS01233
```

```
\$testo="Server $1 non raggiungibile, ASSISTENZA ARUBA
05750501";
```

```
\$server_invio=\$server_credito_residuo.=
```

```
"&testo=".urlencode(\$testo).
```

```
"&mitt=".urlencode(\$mittente).
```

```
"&dest=".urlencode(\$destinatario);
```

```
\$invio=trim(file_get_contents(\$server_invio));
```

```
?>
```

```
MOS01233
```

```
/usr/bin/php /tmp/ERRORSMS.php
```

```
 echo "INVIO SMS IN CORSO"
 fi # CHIUDO SE ESISTE
  fi
fi
fi
```

```
touch /tmp/hogirato
```

Per finire mettiamo lo script in crontab:

```
02,12,22,32,42,52 * * * * /media/backup/check_server.sh
92.160.243.55
03,13,23,33,43,53 * * * * /media/backup/check_server.sh
95.160.243.56
04,14,24,34,44,54 * * * * /media/backup/check_server.sh
95.160.243.57
05,15,25,35,45,55 * * * * /media/backup/check_server.sh
95.160.243.58
```