The Checkmk Roadmap 2020+

CHECKMK CONFERENCE #6 - MUNICH, APRIL 28, 2020

Lars Michelsen
Head of Development
tribe29

Agenda

- 1.Recap: What's coming for Checkmk 1.7
- 2.The next 100+ features
- 3. The next big topics

Most features are nearing completion

Only project in early stage: Redesigning the UX

Nearly finished with Cloud & Containers for 1.7

Finishing up ntop integration as main topic

Check-API on final spurt, REST-API progressing

Major performance improvements still underway

Many checks done, more to come :-)

New: Feature Packs

- A lot of useful features are built during a year
- Make available vs. not decreasing stability
- Feature packs give you the option to choose
- Features are packed as MKPs in patch releases
- User can choose to enable feature & disable it again

Innovation releases

- Make new features testable during development phase
- Released when some larger feature needs to be tested
- No releases when code base is not ready for it
- Currently: In the middle of a complex Python 3 transition
- Does not make much sense to start innovation phase

The road to Checkmk 1.7

We need your support with testing - send us your bug reports etc.

feedback-1.7-beta@checkmk.com

Agenda

1.Recap: What's coming for Checkmk 1.7

2.The next 100+ features

3. The next big topics

When is it finally done?

We are in the middle of the journey

Overall UX Redesign

Redesign most used workflows

→ Most will be done for 1.7

Detailed UX Redesign Create consistency and more intuitive user interfaces on all the detail pages

→ Start in Q3 2020

Dashboarding 3.0

Step-up dashboarding usability

Partly done in 1.7, will continue for 1.8

Notifications & Reports

Improve standard notification & report layouts

Partly done in 1.7, will continue for 1.8

Anything missing?

A deep sea of emptiness

Monitoring the Google Cloud Platform

- Special agent similar to AWS and Azure
- Ready-built for dynamic configuration
- Checks for standard services
 - Cloud Storage
 - Compute Engine
 - Cloud SQL
 - Cloud Load Balancing
- Additional checks possible based on feature requests

Deeper integration of Prometheus and Checkmk

Already done for Checkmk 1.7

- Integration of most important Prometheus exporters
- Running PromQL queries natively in Checkmk

Next steps

- Integrating more Prometheus exporters (based on feature requests)
- Directly connecting to Prometheus exporters

We need your experience in the field - please help us by testing it!

Completeness of REST-API

- Technology stack established and first features done
- Goal for 1.8: Completeness
- Vision: Everything can be done via API

The performance improvements...

In progress for Checkmk 1.7

- We will have finished many performance improvements already for 1.7
 - Splitting the Check Helpers
 - Activate Changes with incremental sync
 - Several WATO improvements

Further current issues to be fixed

- Even faster activate changes
- Large number of users
- Network scans for very large networks

2000+ check plug-ins - covering everything

check plug-ins

- Last year: many "strategic check plug-ins", e.g. AWS
- This year: mostly customerrequest driven
- Many new devs →
 More capacity :)
- Also: Your votes matter!

Complete end-to-end encryption

- Last year: Livestatus encryption
- Still missing: Notification spooler
- Notification spooler optionally forwards notifications from remote to central sites for delivery
- Workarounds:
 - Tunnel notification spooler traffic (SSH, VPN)
 - Do not use forwarded notifications

Two-Factor Authentication

- 2FA is good practice for login procedures
- Multiple ways how to do 2FA
 - Hardware (e.g.Yubikey)
 - Software (e.g. Google authenticator)
- First step:
 - Add optional 2FA to GUI supporting U2F
 - Using a Checkmk local validation server
- Future:
 - Connecting other validation servers

And ... honing all the existing features

- Checkmk has so many features
- No feature is ever complete
- Not only about fixing bugs
- Rather about honing features to be really great
- You can't market that, but these quality of life improvements are important
- We will care about this

Agenda

- 1.Recap: What's coming for Checkmk 1.7
- 2.The next 100+ features
- 3. The next big topics

We will start working on these things in Q4/2020

These are our strategic priorities, a rough outline of focus areas

Monitoring modern hypervisors

Kubernetes will be key to make VMWare vSphere7 much more dynamic and bring the dev and ops world closer.

Software providers will also increase delivery of their software via containers - ops needs to implement and monitor this.

Checkmk in the Cloud

Enable better for cloud deployments

- Deployment with standard images directly from AWS
 Market Place similar for Azure
- Agents with possibility to push data better in cloud environments, also allows for self-registration

- A lot of "blackbox" services are used these days
- E2E testing becomes more and more important
- Establish best practices in integrating E2E with Checkmk
- Potentially integrate E2E tools into the Checkmk UI

- E2E monitoring integration
- ropdown-menu)"),d=b.data("target");if(d||(d=b.at st a"),f=a.Event("hide.bs.tab",{relatedTarget:b| faultPrevented()){var h=a(d);this.activate(b.clo rigger({type:"shown.bs.tab",relatedTarget:e[0]} > .active").removeClass("active").end().find(ia-expanded",!0),h?(b[0].offsetWidth,b.addClass ().find('[data-toggle="tab"]').attr("aria-expan de")||!!d.find("> .fade").length);g.length&&h?g ;var d=a.fn.tab;a.fn.tab=b,a.fn.tab.Constructor

Me[b]()})}var c=function(b){this.element=a(b)};c

a.fn.scrollspy=d,this},a(window).on(load y),+function(a){"use strict";function b(b){retur

- "show")};a(document).on("click.bs.tab.data-api" se strict";function b(b){return this.each(func etypeof b&&e[b]()})}var c=function(b,d){this.or
- ",a.proxy(this.checkPosition,this)).on("click. null,this.pinnedOffset=null,this.checkPosition State=function(a,b,c,d){var e=this.\$target.sc
- "bottom"==this.affixed)return null!=c?!(e+this !!=c&&e<=c?"top":null!=d&&i+j>=a-d&&"bottom"}, .RESET).addClass("affix");var a=this.\$target.
- withEventLoop=function(){setTimeout(a.proxy(t) peof e&&(e=\con/thic for

Automatic dependencies

- 1. Resolving issues quicker
- 2. Prevent issues from happening
- 3. Reduce unnecessary notifications
- Discovering dependencies based on multiple dimensions
 - Using physical and virtual networks
 - Application configurations (e.g. vSphere, Oracle, Kubernetes)
- Visualizing these dependencies

Checkmk analytics

- Complementary to dependency analysis
- Automatic correlation of metrics to find systems which experience similar atypical behaviour
- Powerful visualizations intelligently highlighting anomalies using large amounts of data to find root causes quicker

More network monitoring

- Better understand networks
 - Extended visualization of network topologies
 - Discovery of network topologies (ntop, LLDP and more)
- Virtual networks in virtualization platforms
- Improve monitoring of network hardware
 - Include support info from vendors (e.g. PSIRT advisories)
 - Improve monitoring APIs for network devices, e.g. streaming telemetry

- Monitoring modern hypervisors
- Checkmk in the Cloud
- E2E monitoring integration
- Automatic dependencies
- More intelligence for Checkmk
- More network monitoring

Thank you

tribe29 GmbH Kellerstraße 29 81667 München Deutschland

Web — tribe29.com **E-Mail** — mail@tribe29.com

