

OpenStack Instance Monitoring with Prometheus - Grafana

Syah Dwi Prihatmoko - Cloud Engineer moko@btech.id

About me

- Cloud Engineer at Btech
- openSUSE Member (sdmoko@opensuse.org)
- openstack-id Member
- **GNU/Linux Bogor Activist**
- Free and Open Source Software Enthusiast and Contributor

Why Monitoring?

Know when things go wrong

Alerting

Be able to debug and gain insight

What to Monitoring?

Hosts CPU, Memory, I/O, Network, Filesystem

Containers CPU, Memory, I/O, Restarts, **Throttling**

Applications Throughput, Latency

Prometheus

Grafana

Step by step https://s.klas.or.id/moko-ioid19

Prometheus
Install Prometheus server as
TSDB

Step by step monitoring OpenStack Instances

Install Prometheus server as **TSDB**

Service Discovery

Configure service discovery Prometheus to automatically check OpenStack instances

Step by step monitoring OpenStack Instances


```
# my global config
global:
 15s # Set the scrape interval to every 15 seconds. Default is every 1 minute.
 scrape interval:
 evaluation interval: 15s # Evaluate rules every 15 seconds. The default is every 1 minute.
 # scrape timeout is set to the global default (10s).
# Alertmanager configuration
alerting:
  alertmanagers:
 - static_configs:
 - targets:
 # - alertmanager:9093
# Load rules once and periodically evaluate them according to the global 'evaluation_interval'.
rule files:
 # - "first_rules.yml"
 # - "second_rules.yml"
# A scrape configuration containing exactly one endpoint to scrape:
# Here it's Prometheus itself.
scrape configs:
 # The job name is added as a label `job=` to any timeseries scraped from this config.
  - job_name: 'prometheus'
 static_configs:
 - targets: ['localhost:9090']
  - job_name: 'openstack-sd'
 openstack_sd_configs:
 - identity_endpoint: https://keystone-url:5000/v3
 username: username
 project id: projectid
 password: password
 region: region-name
 domain name: domain-name
 port: 9100
```


Install Prometheus server as **TSDB**

Service Discovery

Configure service discovery Prometheus to automatically check OpenStack instances

Step by step monitoring OpenStack Instances

Install Grafana as dashboard to visualize metrics data

Step by step monitoring OpenStack Instances

Install Prometheus server as **TSDB**

Service Discovery

Configure service discovery Prometheus to automatically check OpenStack instances

Install Grafana as dashboard to visualize metrics data

Add Prometheus as datasource on Grafana for source of metrics data

Data Sources / Prometheus-2 Type: Prometheus											
Name		Prometheus				Default					
HTTP											
URL		http://	http://localhost:9090								
Access		Serve	r (Defa	ult)		Help ▶					
Whitelisted Cookie	s Add Name				0						
Auth											
Basic Auth				With Credentials							
TLS Client Auth				With CA Cert							
Skip TLS Verify											
Forward OAuth Ide	entity										
Scrape interval			0								
Query timeout			0								
HTTP Method	GET	г ,	0								
Save & Test	De	elete	Ва	ck							

Step by step monitoring OpenStack Instances

Create Dashboard on Grafana as a visualization of metrics data on Prometheus

Step by step monitoring OpenStack Instances

Create Dashboard on Grafana as a visualization of metrics data on Prometheus

Node Exporter

Install Node Exporter on OpenStack instances to make instances sent metrics to Prometheus

Prometheus Alerts Graph Status - Help									
Targets									
All Unhealthy									
openstack-sd (3/3 up) descent									
Endpoint	State	Labels	Last Scrape	Scrape Duration Error					
http://10.26.26.102:9100/metrics	UP	[instance="10.25.26.102:9100"] job="openstack-sd"	12.975s ago	12.77m s					
http://10.26.26.108:9100/metrics	UP	instance="10.26.26.108:9100" job="openstack-ad"	5.754s ago	15.68m s					
http://10.26.26.115:9100/metrics	UP	instance="10.26.26.115:9100" job="openstack-ad"	1.8s ago	19.03m s					
prometheus (1/1 up) deco inco									
Endpoint	State	Labels	Last Scrape	Scrape Duration Error					
http://localhost:9090/metrics	UP	instance="localhost:9090" [job="prometheus"]	1.75s ago	9.401m s					

Step by step monitoring OpenStack Instances

Create Dashboard on Grafana as a visualization of metrics data on Prometheus

Node Exporter

Install Node Exporter on OpenStack instances to make instances sent metrics to Prometheus

Check on Prometheus (targets) and Grafana (dashboard) to see the new instances added

References

- https://medium.com/@pasquier.simon/monitoring-your-openstack-instances-withprometheus-a7ff4324db6c
- https://blog.aryulianto.com/monitoring-openstack-instances-with-service-discovery -prometheus-grafana/
- https://prometheus.io/blog/2018/07/05/implementing-custom-sd/
- https://grafana.com/grafana/dashboards/9276

Thank you!

