

Building and Maintaining the Nagios Ecosystem


Scott Wilkerson
swilkerson@nagios.com


Topics Covered

- About Me
- What is Nagios?
- Nagios History
- Commercial Nagios
- Nagios News
- The Nagios Ecosystem
- Nagios Challenges
- How to Support Nagios
- Q & A / Ask Nagios!


About Me

- IT Manager @ Nagios Enterprises
- Nagios Team Member Since 2011
- Nearly 20 Years in IT Industry
 - 12 Years in Senior Management
 - Ran an ISP when 28.8k Modems were the Rage...
- Degree in Computer Programming
 - Some Development at Nagios
 - Primary Role - Oversee IT Operations
 - Developers / Support Staff

What is Nagios?

- Nagios was Synonymous with Nagios Core
- Nagios is a Brand / Trademark
 - Covering Numerous IT Related Software Areas
 - Many Fully Open Source
 - Nagios Core / NDOutils / NRPE / NSCA / NSTI / NCPA / etc.
 - Several Commercial Products
 - Nagios XI / Fusion / Incident Manager / Network Analyzer
- Over 5.6 Million Source Download Since 2001

Nagios History

- Nagios Core First Released in 1999 as NetSaint
 - by Ethan Galstad
- 2001 Project Name Changed to Nagios
- 2007 Nagios Enterprises Founded
- 2009 Nagios XI Released


Commercial Nagios

- Will Commercial Versions of Nagios Affect Open Source Core?
- Commercial Version will Likely Enhance Core
 - Additional Exposure to Nagios Through Marketing Efforts
 - Additional Addons Which Can Be Used In Core
 - Additional In-House Resources Available to Start Other Open Source Projects

- Nagios Core 4 Released - 9/20/2013
 - 700% Performance Increase Over Nagios 3
 - Core Workers
 - Remove Disk I/O Bottleneck
 - Possibility to Distribute Load to External Workers
 - Query Handler – Simple Interface to communicate with Nagios Core
 - Coming Soon! JSON API

Nagios News cont.

- Nagios Cross Platform Agent (NCPA)
 - One Source Base
 - Many OS's – Windows/Linux
- Nagios Network Analyzer Released
 - NetFlow Analyzer
 - Commercial Product Built on Open Source
- Search for Next Generation Nagios Stars
 - <http://go.nagios.com/nextgenstars>
 - nextgenstars@nagios.com

The Nagios Ecosystem

- Def. *Community of Interacting Organisms*
- Nagios Core Does Nothing Until Extended
 - Causes Additional Open/Closed Source Projects
- Key Addons
 - NSCA / NRDP / NRPE / NDOutils / NSTI / NCPA
 - 4000+ Projects on <http://exchange.nagios.org>
- Commercial Projects Use Same Philosophy
 - Extendable
 - Use Open Source When Possible

Nagios Challenges

- Guard The Code
 - Protect Against Scope Creep
 - This is where addons / plugins should be used
 - Patch Review / Testing / Acceptance Process
- Protect The Brand / Trademark
- Project Begs to be Extended
 - Changes to Core Could Affect 1000's of Addons
- Misconceptions:
 - Nagios Enterprises Only Supports Paid Clients
 - Free Version Could Disappear

How to Support Nagios Project

- Feedback
 - New Features / Projects / Addons
 - Report Bugs
 - Submit Patch
 - Assist Community Members / Users
 - <http://support.nagios.com/forum/>
- Financial Support
 - Send Donation ;-)
 - Consider Commercial Solutions Built on Open Source

Question & Answer / Ask Nagios!

- New Product Ideas (What would be useful?)
- Current Product Feature Improvements
- Current Product Feature Additions
 - Nagios Core
 - Nagios XI
 - Nagios Network Analyzer
 - Nagios Incident Manager

Contact Information

➤ Support

➤ <http://support.nagios.com/forum/>

➤ Basic Contact Info

Phone:

US: 1-888-NAGIOS-1 (1-888-624-4671)

International: +1-651-204-9102

Email: sales@nagios.com

Fax: +1-651-204-9103

Mail:

Nagios Enterprises, LLC

P.O. Box 8154

Saint Paul, MN 55108

Headquarters:

1295 Bandana Blvd N, Suite 165

Saint Paul, MN 55108