

OpenTSDB

The Distributed, Scalable, Time Series Database
For your modern monitoring needs

Collect, store and serve billions of data points
with no loss of precision

Tired of 10+ year old monitoring systems?

Common problems include:

- Centralized data storage (SPoF)
- Limited storage space
- Data deteriorates over time
- Plotting a custom graph is hard
- Doesn't scale to:
 - >>10s of billions of data points
 - >1000s of metrics
 - New data every few seconds

OpenTSDB

- First open-source monitoring system built on an open-source distributed database
- Collect **all** the metrics you can imagine every few seconds
- Store them forever
- Retain granular data
- Make custom graphs on the fly
- Plug it into your alerting system
- Do capacity planning

HBase

Distributed

Scalable

Reliable

Efficient

Key concepts

- Data Points
(time, value)
- Metrics
proc.loadavg.1m
- Tags
host=web42 pool=static
- Metric + Tags = Time Series


```
put proc.loadavg.1m 1234567890 0.42 host=web42 pool=static
```

The Big Picture™

12 Bytes Per Datapoint

4TB per year for 1000 machines

~~2^{x10³}~~ Bytes Per Datapoint

What's new?

- Faster write path
- Two fsck-type tools
(because sh*t happens)
- Wider rows
- More memory efficient

Misc:

- More unit tests
- Forward compatibility with future variable length encoding
- Improved build system

What's hot (just in for OSCON)

- Compacted rows / improved schema
BETA (reduces data size by 6x, allows reading >6M points/s)

OpenTSDB @

600
(4x growth in 6 months)

~~>50~~ Million Datapoints/Day

in a typical datacenter

(after 5x LZO compression)

- Over 70 billion data points stored (only 720GB on disk)
- 1 year anniversary as the main production monitoring system
- Completely replaced Ganglia + Munin + Cacti mix

Demo Time!

Recipe For Good Performance

- #1 rule: keep good data locality
- Know your access pattern
- Use a key structure that yields good locality for your access pattern
- Avoid wide rows with big keys and many small cells
- OpenTSDB's secret ingredient: asynchbase
 - Fully asynchronous, non-blocking HBase client
 - Written from the ground up to be thread-safe for server apps
 - Far fewer threads, far less lock contention, uses less memory
 - Provides more throughput, especially for write-heavy workloads

Table: tsdb-uid

Inside HBase

Row Key	Column Family: name			Column Family: id		
	metrics	tagk	tagv	metrics	tagk	tagv
[0 0 1]		host	static			
[0 5 2]	proc.loadavg.1m					
host					[0 0 1]	
proc.loadavg.1m				[0 5 2]		

[0 5 2]

put proc.loadavg.1m 1234567890 0.42

[0 0 1 0 2 8] [0 4 7 0 0 1]

host=web42

pool=static

Table: tsdb

Inside HBase

Implications of the Schema

Row Key	Column Family: t						
	+0	+15	+20	...	+1890	...	+3600
	0.69		0.51		0.42		
	0.99	0.72					

- Queries always need data points for a metric and time range
- All data points for a given metric next to each other
- All data points for a time range next to each other
- Compact data + data locality = efficient range scans
- Tag filtering is pushed down to the HBase server

TSDB Compactions

Row Key	Column Family: t						
	+0	...	+10	...	+25
	0.69		0.51		0.42		

TSDB Compactions

Row Key	Column Family: t							
	+0	...	+10	...	+25
	0.69		0.51		0.42			

Step 1: Concatenate all columns and values

Row Key	+0	+0	+10	+25	+10	+25
	0.69	0.69	0.51	0.42	0.51	0.42

TSDB Compactions

Row Key	Column Family: t							
	+0	...	+10	...	+25
	0.69		0.51		0.42			

Step 2: Delete individual values

Row Key	+0	+0	+10	+25	+10	+25
	0.69		0.51	0.42	0.51	0.42

100% Natural, Organic Free &
Open-Source

Fork me on GitHub

Fork me on GitHub

¿ Questions ?

opentsdb.net

Liked what you saw?
Set it up in 15 minutes

- JDK + Gnuplot 1 minute (1 command)
- Single-node HBase 4 minutes (3 commands)
- OpenTSDB 5 minutes (5 commands)
- Deploy tcollector 5 minutes

Under the Hood

Local Disk
(cache)

Under the Hood

put proc.loadavg.1m 1234567890 0.42 host=web42 pool=static

Local Disk
(cache)

Write Path

>2000 data points / sec / core

Under the Hood

```
put proc.loadavg.1m 1234567890 0.42 host=web42 pool=static
```


Local Disk
(cache)

Write Path

>2000 data points / sec / core

Under the Hood

Local Disk
(cache)

Read Path

Under the Hood

Read Path