RRDtool as a Communication

How does that RRDtool Database work?

Components of an RRD file

- Our own Binary Data Format
- Data sources DS
- Round Robin
 Archives RRA

Static Header

Live Header

Round Robin Archive

Round Robin Archive

more RRAs

The Round Robin Principle

fixed number of storage slots

What is a Data Source

- "Anything with numbers"
- Log files
- SNMP counters
- /proc entries
- Output from an external program

Handling UNKNOWN Data

- Unknown is not 0!
- The Unknown is contagious 1+Unknown=Unknown
- RRDtool handles the Unknown
- Configurable: How much Unknown shall be ignored.
- By default 50% is fine.

Remember this on DS

- RRDtool handles the UNKNOWN
- Everything is a rate.
 "real data" is not kept!
- Pick the right sampling interval.
 (Double the frequency)

Multiple Archives

- Keep data ready at the right resolutions
 - 5 Minute AVERAGE for 1 day
 - 1 hour MAX for a month

Fit it to the questions you expect.

Working with Round Robin Database

RRDtool create [1/3]

man rrdcreate

```
rrdtool create \
 first.rrd \
 --step=300 \
 DS:speed:GAUGE:500:0:300 \
 RRA:AVERAGE:0.5:1:120 \
 RRA:AVERAGE:0.5:12:96
```

Tobi Oetiker <tobi@oetiker.ch>

RRDtool create [2/3]

- **DS**:ds-name:GAUGE | COUNTER | DERIVE | ABSOLUTE:heartbeat:min:max
- RRA:AVERAGE | MIN | MAX | LAST:xff:steps:rows
- It is given as the ratio of allowed *UNKNOWN* PDPs to the number of PDPs in the interval. Thus, it ranges from 0 to 1 (exclusive). Ex. if set to 0.5, it means that if more than 50% points in the interval are unknown, the value is set to unknown.
- steps defines how many of these primary data points are used to build a consolidated data point which then goes into the archive.
- rows defines how many generations of data values are kept in an RRA.

RRDtool create [3/3]

```
rrdtool create temperature.rrd --step 300 \
DS:temp:GAUGE:600:-273:5000 \
RRA:AVERAGE:0.5:1:1200 \
RRA:MIN:0.5:12:2400 \
RRA:MAX:0.5:12:2400 \
RRA:AVERAGE:0.5:12:2400
```

- The first stores the temperatures supplied for 100 hours (1200 * 1 * 300 seconds = 100 hours).
- The second RRA stores the minimum temperature recorded over every hour (12 * 300 seconds = 1 hour), for 100 days (2400 hours).
- The third and the fourth RRA's do the same for the maximum and average temperature, respectively.

RRDtool update

man rrdupdate

```
rrdtool update \
first.rrd \
  --template=speed:distance \
  N:30:100
```

RRDtool info

man rrdinfo

rrdtool info first.rrd

RRDtool tune

man rrdtune

rrdtool tune first.rrd \

--heartbeat=speed:600

RRDtool fetch

man rrdfetch

rrdtool fetch first.rrd AVERAGE

Graphing Basics

Presenting the Results I

Presenting the Results II

RRDtool Graph work flow

- Get the data
- Run RPN calculations
- Put it on the graph

```
rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
CDEF:in8=in,8,* \
LINE:in8#ff0000:'Bit Speed'
```

Getting the Data

man rrdgraph_data

DEF:x=file.rrd:speed:MAX...

DEF...:step=3600

DEF...:start=end-1h

 $DEF...:end=11\:00$

DEF...:reduce=AVERAGE

Calculating with RPN

- RPN = Reverse Polish Notation
- This is what HP Calculators used to do
- 1 [enter] 2 [enter] [+]
- no operator precedence
- simple programming language
- 1 [enter] 2 [enter] [keep larger]

RRDtool Graph RPN Basic

man rrdgraph_rpn

- CDEF:bits=octets,8,*
- CDEF:avg=in,out,+,2,/
- CDEF:bigger=x,y,MAX
- CDEF:lim=a,0,100,LIMIT

RRDtool Graph RPN Adv

man rrdgraph_rpn

- CDEF:bigger=x,y,LT,x,y,IF
- CDEF:unzero=x,UN,0,x,IF
- CDEF:avg2=v1,v2,v3,3,AVG
- CDEF:wind=x,1800,TREND
- CDEF:time=x,POP,TIME

CDEF Pitfalls

- there must be a DEF/CDEF variable in every CDEF the expression.
- CDEF:x=1,2,+ is INVALID!
- Trick:

CDEF: x = y, POP, 1, 2, +

VDEF Expressions

- VDEF:var=data,95,PERCENT
- gives a single value!
- looks like CDEF but it's NOT
- result is usable in CDEF

Drawing a "simple" graph

```
rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
CDEF:bits=in,8,* \
VDEF:ninefive=bits,95,PERCENT \
LINE2:in8#00ff00:'Bit Speed' \
LINE0.5:ninefive#ff0000:'95%'
```


Drawing Elements

LINE:input#0000ff:Input

AREA:input#00ff00:Input

Graphing several Elements

• LINE:... LINE:....

• AREA:...:STACK

Where did Max go?

Programming with RRDtool

Programming with Shell

- Command line interface for shell scripting.
- Command line pipe interface
 - echo 'info my.rrd' | rrdtool -

Programming with Perl

- By default bindings in rrdtool tree.
- use lib qw(/path/to/rrdtool/lib/perl); use RRDs;
- Similar for Python, TCL, Ruby

Programming to the C API

- Never intended
- Use rrd_tool.c as an example
- When multi-threading use thread safe functions if available.

Effect: Outlining

rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
AREA:in#8f8:'Bit Speed' \
LINE:in#080

Effect: Transparency


```
rrdtool graph my.png \
DEF:in=first.rrd:in:AVERAGE \
DEF:out=first.rrd:out:AVERAGE \
AREA:in#f007:Input \
AREA:out#0f05:Output
```


Gallery I

Gallery II

Graphing Pitfalls

- Design
- Content

Graphing Pitfalls

Design Content

Adding Number to Graphs

- VDEF results can be printed
- Into the graph with GPRINT
- To the caller with PRINT
- Use sprintf formatting %lf

GPRINT and COMMENT

```
rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
LINE:in#f00 VDEF:avg=a,AVERAGE \
GPRINT:avg:"Average %5.1If" \
COMMENT:"My Comment"
```

