

Monasca

monitoring-as-a-service (MONaaS) autoscaling with Heat

SFBay OpenStack August 20, 2015

Dexter Fryar Kanagaraj Manickam Thomas Goepel

Outline

About me

Intro to Monasca

Architecture overview

Operational overview

Enough slideware let's see the demo

About me

- 15 years at HP in systems software engineering roles
- Worked on internal and external embedded storage subsystems
- Heterogeneous solutions engineering
- Joined HP OpenStack engineering in 2011
- Foundation services metering and billing
- Currently working on the Monasca project

Intro

- Monasca the name #monitoringatscale
- How did we get here public cloud at scale lessons learned, datadog, openstack
- Goals for Monasca
 open-source multi-tenant, highly scalable, performant, fault-tolerant monitoring-as-a-service solution that integrates with OpenStack
- **Uses** application, service, tenant, component
- Model

REST API for high-speed metrics processing and querying and has a streaming alarm engine and notification engine access via → agent, rest API, statsd

Monitoring Cloud Platforms

Monitoring, analyses, remediation, optimization

Workload: performance, availability, security, compliance

Cloud service health and availability

Virtual and physical compute, network, and storage monitoring

What is Monasca?

Integrations

Seconds

Benefits

Monitoring as a service at scale

- Higher SLAs/ Increased reliability
- Lower MTTR w/faster troubleshooting
- Dynamic alarm management
- Compliance reporting
- Cloud scale: 100's today, 1000's tomorrow

Monitoring - OpenStack Dashboard × / G Grafana - Monasca Service Dashbo... × -

All Alarms Alarms

Monasca Service Dashboard

mini-mon 1 Sign Out

Architecture

Metric Posting Sequence

AutoScale Demo

heat_template_version: 2013-05-23
resources:
 group:
 type: OS::Heat::AutoScalingGroup
 scaleup_policy:
 type: OS::Heat::ScalingPolicy
 notification:
 type: OS::Monasca::Notification
 cpu_alarm_high:
 type: OS::Monasca::AlarmDefinition

- 1. Heat create-stack auto-scale.yaml stack-1
- 2. Create desired nova instances (Autoscaling group) and auto-scaling for stack-1 in heat
- 3. Create monasca alarm definition and webhook notification
- 4. Monasca start to monitor nova instances
- Instance reaches thersold and monasa generate alarm
- 6. Monasca calls heat webhook
- 7. Heat increase the instances count by 1
- 5-7 runs for ever! (auto-scale)

Thank you!

Q&A

https://wiki.openstack.org/wiki/Monasca https://launchpad.net/monasca

Core code
https://github.com/stackforge?query=monasca

Ancillary code https://github.com/hpcloud-mon

Meetings Tuesdays 10 AM CST https://wiki.openstack.org/wiki/Meetings/Monasca

IRC #openstack-monasca on freenode.net

monasca-*.readthedocs.org

Backup

Stream Data Platform

http://www.confluent.io/blog/stream-data-platform-1/

RabbitMQ Issues & Limitations

Performance:

RabbitMQ: 10K-20K messages/sec

Kafka: >100K messages/sec.

Durability:

- Performance of RabbitMQ with durable messages is very poor.
- Kafka: Durable messages are always on.

• HA:

- RabbitMQ does not cope seamlessly with network partitions and we've seen numerous failures.
- Kafka: HA designed in based on a variant of PAXOS family of algorithms and handles network partitions based on consensus.

Scalability:

- Unable to scale RabbitMQ > 20K message/sec.
- Easy to scale Kafka.
- RabbitMQ has been the biggest cause of failures and performance problems in a cloud at scale with a monitoring solution.

