MONITORING TESTBED EXPERIMENTS WITH PROMETHEUS

Reading Course in Advanced Performance
Monitoring and Profiling of Cloud
Computing Applications

Opening Thought

We are "Distributed System" Research Group...

... so we theoretically should do research on Distributed Systems...

... but who evaluated his/her solution in a **real distributed** testbed?

CA Testbed Setup Controller Controls experiments Hosts ALPACA controller Analyses results Metrics: Power budget onitoring **Power consumption** (scp) Application config lign) Metrics: **Application performance** Application workload **Workload Generator** Host Sends application requests

Monitors application performance

Hosts applications

Experiment protocol Power Shepherd Testbed Setup Deploy monitoring framework Save "start" timestamp Run workload – on-line preview Save "end" timestamp Download time series from Prometheus Analyse Controller Controls experiments Analyses results **Workload Generator** Host Sends application requests Hosts applications Monitors application performance

Cluster Controller

ALPACA controllers

- an open-source systems monitoring and alerting toolkit
- originally built at SoundCloud*
- started in 2012, public release in 2015
- has a very active developer and user community
- is now a standalone open source project and maintained independently of any company
- joined the Cloud Native Computing Foundation in 2016

^{*} started by Matt T. Proud before he joined SoundCloud

Architecture

Data Model

- Prometheus fundamentally stores all data as time series
- Metric names and labels
 - Every time series is uniquely identified by its *metric name* and a set of *key-value pairs*, also known as *labels*
- Samples
 - Samples form the actual time series data Each sample consists of:
 - a float64 value
 - a millisecond-precision timestamp

Metric Types

^{* &}quot;Currently only differentiated in the client libraries, Prometheus server does not yet make use of the type information and flattens all data into untyped time series. This may change in the future."

Jobs and Instances

- "Google-like" terminology
- an endpoint you can scrape is called an *instance*, usually corresponding to a single process
- a collection of instances with the same purpose, a process replicated for scalability or reliability for example, is called a job

Exposing Metrics to Prometheus

- Third-party exporters (indirect)
 - Databases
 - Hardware related e.g., <u>Node</u> <u>exporter</u>
 - Messaging systems
 - Storage
 - HTTP e.g. Apache, HAProxy
 - APIs
 - Logging
 - Other monitoring systems
 - Miscellaneous Xen

- Software exposing Prometheus metrics
 - Collectd
 - Docker Daemon
 - Kubernetes
- Client libraries (direct instrumentation)
 - Go
 - Java or Scala
 - Python
 - Ruby
 - and other ...

Textfile Collector + cron

"The analytics platform for all your metrics

Grafana allows you to query, visualize, alert on and understand your metrics no matter where they are stored. Create, explore, and share dashboards with your team and foster a data driven culture."

- hundreds of dashboards and plugins in the official library
- open source: https://github.com/grafana/grafana
- Grafana includes built-in support for Prometheus

"They were connecting to Prometheus BEFORE it was cool."

Deployment Options

- Deploy directly on your machines
 - Prometheus
 - Grafana
 - Node Exporter
- Use Swarmprom a starter kit for Docker Swarm monitoring
 - Very easy to deploy
 - Requires all the machines to be part of Docker Swarm
 - Still capable of monitoring things outside of Docker
 - https://github.com/stefanprodan/swarmprom

Exporting Data

Styx

- Export Prometheus data as CSV or directly plot with gnuplot & matplotlib
- https://github.com/go-pluto/styx
- https://promcon.io/2017-munich/slides/lightning-talks-day1-06.pdf
- Didn't manage to make it work...

My own script

- Download data using API (JSONformat)
- Convert to CSV (using jq https://stedolan.github.io/jq/)

Alternatives

- Kapacitor + InfluxDB
 - similar scope
 - supports event logging
 - open-core model
- Graphite
 - scope: time series data base
- OpenTSDB
 - a distributed time series database based on Hadoop and HBase
- Nagios
 - primarily about alerting based on the exit codes of scripts

influxdb

Monitoring Agents Comparative Study

https://wiki.opnfv.org/display/fastpath/Monitoring+Agents+Comparative+Study

Conclusions

 Use monitoring "external" to your solution - Prometheus can help with that!

 We can create a common library for monitoring our testbed experiments!