Chronix: Long Term Storage and Retrieval Technology FOR ANOMALY DETECTION IN OPERATIONAL DATA

Florian Lautenschlager,¹ Michael Philippsen,² Andreas Kumlehn,² and Josef Adersberger¹

¹QAware GmbH, Munich, Germany ²University Erlangen-Nürnberg (FAU), Programming Systems Group, Erlangen

Abstract

Anomalies in the runtime behavior of software systems, especially in distributed systems, are inevitable, expensive, and hard to locate. To detect and correct such anomalies one has to automatically collect, store, and analyze the operational data of the runtime behavior, often represented as time series. There are efficient means both to collect and analyze the runtime behavior. **But** general-purpose time series databases do not focus on the specific needs of anomaly detection. Chronix is a domain specific time series database targeted at anomaly detection in operational data.

Detecting Anomalies in Running Software matters

- Resource consumption: anomalous memory consumption, high CPU usage, ...
- Sporadic failure: blocking state, deadlock, dirty read, ...
- Security: port scanning activity, short frequent login attempts, ...
- \hookrightarrow Economic or reputation loss.

Anomaly Detection Tool Chain for Operational Data

No support for data types

No support for analyses

= Productivity obstacle

= Productivity obstacle + Brake shoe

High memory footprint

= Performance hog

High storage demands

= Performance hog

Loss of historical data

= Brake shoe

What makes Chronix domain specific?

Optional timestamp compression for almost-periodic time series

Records that meet the needs of the domain

Compression technique that suits the domain's data

Underlying multi-dimensional storage

Domain specific query language with server-side evaluation

Domain specific commissioning of configuration parameters

How it works!

Example: Almost-periodic time series

process: SmartHub

- Lossless storage that keeps all details as analyses may need them.
- Programming interface to add extra domain specific "columns".

Multi-Dimensional Storage

• These "columns" **speed up anomaly detection** queries.

- Date-Delta-Compaction for almost-periodic time series.
- Functionally lossless as all relevant details are kept.
- Degree of inaccuracy is a configuration parameter of
- host: OAMUC QAMUC **QAMUC BLOB**
- Exploit repetitiveness and bundle "lines" into data chunks.
- Programming interface for a specific time series record encoding.

Domain Specific Commissioning

• Chunk size is a configuration parameter of

25....:01.546 | 218.34 | ingester\time 218.37

serialize

& compress

metric: ingester\time

process: SmartHub

type: metric

host: QAMUC

start: 25.10.2016 00:00:01.546

25.10.2016 00:00:01.546 218.34

218.37

• Lossless compression techniques minimizes the record size.

• Domain data often has small increments, recurring patterns, etc.

• Choice of compression technque is a configuration parameter of

metric: ingester\time

process: SmartHub

host: QAMUC

Compressed BLOB

ingester\time 25.10.2016 00:00:11.891 | 218.49 | ingester\time | SmartHub | QAMUC 25.10.2016 00:00:16.964 | 218.35 | ingester\time | SmartHub | QAMUC

q=host:QAMUC AND metric:ingester* AND type: [metric OR trace] AND end: NOW-7MONTH

- Explorative: Users can use the attributes to find a record.
- Correlating: Queries can use and combine all types.

© Query Language & Server-Side eval.

- q=metric:ingester* & cf=outlier • Basic functions & high-level built-in domain specific functions
- Plug-in interface to add functions for server-side evalution.

• DDC-Threshold: 200 ms

• Compression & Chunk Size: gzip + 128 kByte.

Data of 5 Industry Projects

_		ects.	Oj	<u> </u>	L y	1901	<u>.ut</u>	<u> </u>	L	1 01	160		
Chr	total	5		4		3		2		1		Project	
	38,740	24,055		500		,538	4	567	8,	080	1,0	ime series	tir
	4,262.6	3,762.3	.9	3	6	162.		331.4		2.4		metric	\sim
	0.4	0.0	.4	0	0	0.0		0.0		0.0		· lsof	pairs (mio)
-	12.1	0.0	.1	12	0	0.0		0.0		0.0		strace	p 7
ation.			t.	roiect	ner n	eries i	me se	nd tir	airs a	(a) Pa		·	
acio	ir Jaly		•	rojeci	рог р	orros j			allo a	(a) 1 c			
ation: ects 5	FAC	180	91	56	28	21	14	7	1	0.5	r	Project	
	$\overline{6}$	0 9	2	1	3	5	10	30	30	15	q	-1 - 3	
5	8	2 5	2	1	5	12	8	15	11	2	q		
		$2 \mid 3$	1	4	4	2	7	5	6	1	b	4 & 5	
	3	$0 \mid A$	2	3	6	6	R	10	6	2	h		

(b) Time ranges r (days) and occurrences of queries (q) for raw data retrieval. and of queries with basic (b) and high-level (h) functions.

Memory footprint (in MBytes)

	InfluxDB	Open ISI	KairosDi	Chronix
Initially	33	2,726	8,763	446
Import (max)	10,336	10,111	18,905	7,002
Query (max)	8,269	9,712	11,230	4,792
	07 6007	11		. C 4

Chronix has a 34%–69% smaller memory footprint.

Storage demands (in GBytes)

Chronix saves 20%–68% of the storage space.

Data retrieval times (in s)

0.5 2.8 5.6 6.6 34.1 26.8 36.2 14.2 25.5 76.5 29.8 55.0 5.6 35.4 24.1 47.5 15.5 33.8 180 36.7 96.7 66.6 138.3 343.8 248.4 total

Chronix saves 80%-92% on data retrieval time.

Times for b- and h-queries (in s)

Chronix saves 73%–97% on analysis times.

Conclusion

Chronix exploits the characteristics of the domain in many ways and thus achieves better storage and query results. Chronix is open source.

Acknowledgements

This research was in part supported by the Bavarian Ministry of Economic Affairs and Media, Energy and Technology as an IuK-grant for the project DfD – Design for Diagnosability.