

Time Series Data With Apache Cassandra

Strangeloop
September 19, 2014

Eric Evans
eevans@opennms.org
@jericevans

Open m&m's

Open

Open

Network

Management

System

OpenNMS: What It Is

- Network Management System
 - Discovery and Provisioning
 - Service monitoring
 - Data collection
 - Event management, notifications
- Java, open source, GPLv3
- Since 1999

Time series: RRDTool

- Round Robin Database
- First released 1999
- Time series storage
- File-based, constant-size, self-maintaining
- Automatic, incremental aggregation

... and oh yeah, graphing

Consider

- 5+ IOPs per update (read-modify-write)!
- 100,000s of metrics, 1,000s IOPS
- 1,000,000s of metrics, 10,000s IOPS
- 15,000 RPM SAS drive, ~175-200 IOPS

Hmmm

We collect and write a great deal; We read
(graph) relatively little.

So why are we aggregating everything?

Also

- Not everything is a graph
- Inflexible
- Incremental backups impractical
- Availability subject to filesystem access

TIL

Metrics typically appear in groups that are accessed together.

Optimizing storage for grouped access is a great idea!

What OpenNMS needs:

- High throughput
- High availability
- Late aggregation
- Grouped storage/retrieval

Cassandra

- Apache top-level project
- Distributed database
- Highly available
- High throughput
- Tunable consistency

Writes

Write Properties

- Optimized for write throughput
- Sorted on disk
- Perfect for time series!

Partitioning

Placement

Replication

CAP Theorem

Consistency

Availability

Partition tolerance

Consistency

Consistency

$R+W > N$

Distribution Properties

- Symmetrical
- Linearly scalable
- Redundant
- Highly available

ata

odel

Data Model

resource

Data Model

Data Model

Data Model

```
CREATE TABLE samples (
 T timestamp,
 M text,
 V double,
 resource text,
 PRIMARY KEY(resource, T, M)
);
```

Data model

Data model


```
SELECT * FROM samples  
WHERE resource = 'resource'  
AND T >= 'T1' AND T <= 'T3';
```

Data model


```
SELECT * FROM samples  
WHERE resource = 'resource'  
AND T >= 'T1' AND T <= 'T3';
```

Data model

Newts

- Standalone time series data-store
 - Java API
 - REST interface
- Raw sample storage and retrieval
- Flexible aggregations (computed at read)
 - Rate (from counter types)
 - Pluggable aggregation functions
 - Arbitrary calculations

Newts

- Cassandra-speed
- Resource search indexing (preliminary)
- Approaching “1.0”
- Apache license
- Github (<http://github.com/OpenNMS/newts>)
- <http://newts.io>

Fin