OCCI monitoring extension and its proof of concept

Augusto Ciuffoletti

Dept. of Computer Science - Univ. of Pisa

September 5, 2014

- ► There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- The protocol used during this conversation follows the REST paradigm:
 - the conversation follows the HTTP protocol responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

- ► There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- ► The protocol used during this conversation follows the REST paradigm:
 - the user plays the role of the client
 the conversation follows the HTTP protocol
 responses are carleading as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

- There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- The protocol used during this conversation follows the REST paradigm:
 - the user plays the role of the client
 - the conversation follows the HTTP protocol
 - responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual tramework (or ontology) for the entities used to describe the service

- ► There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- The protocol used during this conversation follows the REST paradigm:
 - the user plays the role of the client
 - the conversation follows the HTTP protoco
 - responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

- ► There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- The protocol used during this conversation follows the REST paradigm:
 - ▶ the user plays the role of the client
 - the conversation follows the HTTP protocol
 - responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

Augusto Ciuffoletti

- ► There is an interface between the user of a cloud service and the cloud service itself
- Data entities that describe the service traverse this interface during its provisioning
- ► The protocol used during this conversation follows the REST paradigm:
 - ▶ the user plays the role of the client
 - the conversation follows the HTTP protocol
 - responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

- ► There is an interface between the user of a cloud service and the cloud service itself
- ▶ Data entities that describe the service traverse this interface during its provisioning
- The protocol used during this conversation follows the REST paradigm:
 - ▶ the user plays the role of the client
 - the conversation follows the HTTP protocol
 - responses are cacheable, as far as possible
- OCCI proposes a minimalistic conceptual framework (or ontology) for the entities used to describe the service

- Anything is an entity, and is identified with an URI
- A relationship between entities is an entity
 - we distinguish resource entities and link entities (relationship)
- There are many kinds of entities, with distinguishing attributes
- An entity of a certain kind can be integrated with mixins that carry more attributes or bind existing ones

- Anything is an entity, and is identified with an URI
- A relationship between entities is an entity
 - we distinguish resource entities and link entities (relationship)
- There are many kinds of entities, with distinguishing attributes
- An entity of a certain kind can be integrated with mixins that carry more attributes or bind existing ones

- Anything is an entity, and is identified with an URI
- ▶ A relationship between entities is an entity
 - we distinguish resource entities and link entities (relationship)
- There are many kinds of entities, with distinguishing attributes
- An entity of a certain kind can be integrated with mixins that carry more attributes or bind existing ones

- Anything is an entity, and is identified with an URI
- A relationship between entities is an entity
 - we distinguish resource entities and link entities (relationship)
- There are many kinds of entities, with distinguishing attributes
- An entity of a certain kind can be integrated with mixins that carry more attributes or bind existing ones

- Anything is an entity, and is identified with an URI
- A relationship between entities is an entity
 - we distinguish resource entities and link entities (relationship)
- There are many kinds of entities, with distinguishing attributes
- An entity of a certain kind can be integrated with mixins that carry more attributes or bind existing ones

The first use case for OCCI, adopted as an open standard

- Resources are processors, storage, networks.
- Links are network interfaces, and processor/storage associations
- Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- Here we want to propose its application to monitoring the performance of cloud resources

- ► The first use case for OCCI, adopted as an open standard
 - Resources are processors, storage, networks.
 - Links are network interfaces, and processor/storage associations
 - Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- Here we want to propose its application to monitoring the performance of cloud resources

- The first use case for OCCI, adopted as an open standard
 - ▶ **Resources** are processors, storage, networks.
 - Links are network interfaces, and processor/storage associations
 - Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- ▶ Here we want to propose its application to monitoring the performance of cloud resources

- The first use case for OCCI, adopted as an open standard
 - ▶ **Resources** are processors, storage, networks.
 - Links are network interfaces, and processor/storage associations
 - Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- ▶ Here we want to propose its application to monitoring the performance of cloud resources

- The first use case for OCCI, adopted as an open standard
 - ▶ **Resources** are processors, storage, networks.
 - Links are network interfaces, and processor/storage associations
 - Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- Here we want to propose its application to monitoring the performance of cloud resources

- The first use case for OCCI, adopted as an open standard
 - ▶ **Resources** are processors, storage, networks.
 - ► Links are network interfaces, and processor/storage associations
 - Mixins add OpSys attributes to a processor, a filesystem to a storage, etc.
- However OCCI is designed to smoothly adapt to diverse use cases
- ► Here we want to propose its application to **monitoring** the performance of cloud resources

Motivation

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- ▶ The user wants to customize resource monitoring

Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- ▶ The user wants to customize resource monitoring
 - the user may simply want to verify the quality of the service major cloud providers providers offer resource
- Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- ► The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers ofter resource
- Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - ▶ the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!

- ▶ The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- ▶ The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!
 - Consider the case of a composite service (many providers)
- We propose a simple ontology for resource monitoring that is aligned with OCCI

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!
 - Consider the case of a composite service (many providers)
- We propose a simple ontology for resource monitoring that is aligned with OCCI

- ► The monitoring of resource performance is a key issue to implement:
 - Service Level Agreement, a defined target to obtain user confidence
 - fault-tolerance targets defined by the user
- The user wants to customize resource monitoring
 - the user may be in his turn a service provider
 - the user may simply want to verify the quality of the service
 - major cloud providers providers offer resource monitoring as a part of the service
- Standardization matters!
 - Consider the case of a composite service (many providers)
- We propose a simple ontology for resource monitoring that is aligned with OCCI

Monitoring is made of three basic activities:

- extract performance parameters from the target Resource
- aggregate them and compute the metric of interest
- deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
- The first step entails the collaboration among entities
- The resource kind is named Sensor, and the link kind Collector

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
- and the second s
- The first step entails the collaboration among entities
- The resource kind is named Sensor, and the link kind Collector

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- ► The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
- The resource kind is named Sensor, and the link kind Collector

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- ► The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
- The resource kind is named Sensor, and the link kind Collector

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - ▶ this makes a candidate for a new **Resource** kind
- ► The first step entails the collaboration among entities

 this makes a candidate for a new Link kind
- The resource kind is named Sensor, and the link kind Collector

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- ▶ The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
 - this makes a candidate for a new Link kind
- ► The resource kind is named Sensor, and the link kind Collector
 - and this is bare minimum for a stand-alone monitoring framework
- ► The OCCI monitoring framework complements any OCCI framework

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
 - this makes a candidate for a new Link kind
- The resource kind is named Sensor, and the link kind Collector
 - and this is bare minimum for a stand-alone monitoring framework
- ► The OCCI monitoring framework complements any OCCI framework

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
 - this makes a candidate for a new Link kind
- ► The resource kind is named Sensor, and the link kind Collector
 - and this is bare minimum for a stand-alone monitoring framework
- ► The OCCI monitoring framework complements any OCCI framework
 - it handles any type of Resource.

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
 - this makes a candidate for a new Link kind
- ► The resource kind is named Sensor, and the link kind Collector
 - and this is bare minimum for a stand-alone monitoring framework
- The OCCI monitoring framework complements any OCCI framework
 - ▶ it handles any type of **Resource**.

- Monitoring is made of three basic activities:
 - extract performance parameters from the target Resource
 - aggregate them and compute the metric of interest
 - deliver the measurement to the relevant party
- The last two steps consist of aggregation and rendering of data
 - this makes a candidate for a new Resource kind
- ▶ The first step entails the collaboration among entities
 - ▶ this makes a candidate for a new Link kind
- ► The resource kind is named Sensor, and the link kind Collector
 - and this is bare minimum for a stand-alone monitoring framework
- The OCCI monitoring framework complements any OCCI framework
 - it handles any type of **Resource**.

- It is a distinguished activity that needs the provision of cloud resources
 - ► Tightly integrated in cloud infrastructure
 - Under control of the provider
 - Tuned using user requests
- The provider defines the available aggregation and publishing capabilities
- The user instantiates the Sensor as a composition of such capabilities

- It is a distinguished activity that needs the provision of cloud resources
 - ► Tightly integrated in cloud infrastructure
 - Under control of the provider
 - ► Tuned using user requests
- The provider defines the available aggregation and publishing capabilities
- I he user instantiates the Sensor as a composition of such capabilities

- It is a distinguished activity that needs the provision of cloud resources
 - Tightly integrated in cloud infrastructure
 - Under control of the provider
 - ► Tuned using user requests
- The provider defines the available aggregation and publishing capabilities
- I he user instantiates the Sensor as a composition of such capabilities

Augusto Ciuffoletti

- It is a distiguished activity that needs the provision of cloud resources
 - Tightly integrated in cloud infrastructure
 - Under control of the provider
 - Tuned using user requests
- The provider defines the available aggregation and publishing capabilities
- The user instantiates the Sensor as a composition of such capabilities

- It is a distinguished activity that needs the provision of cloud resources
 - ► Tightly integrated in cloud infrastructure
 - Under control of the provider
 - ► Tuned using user requests
- ► The provider defines the available aggregation and publishing capabilities
- ► The user instantiates the Sensor as a composition of such capabilities

A Sensor

- It is a distinguished activity that needs the provision of cloud resources
 - ► Tightly integrated in cloud infrastructure
 - Under control of the provider
 - ► Tuned using user requests
- The provider defines the available aggregation and publishing capabilities
- The user instantiates the Sensor as a composition of such capabilities

Any Sensor has a few generic features

- ...they can be included in a standard definition of a Sensor
- When the sensor operates
- How frequently the sensor produces a new measurement
- They are timing attributes
- Other features are specific for the provider

There is no limit to the semantic of the mixins

- ▶ Any **Sensor** has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider

There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provide

There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - ▶ When the sensor operates
 - ▶ How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provide

There is no limit to the semantic of the mixins

4 D > 4 P > 4 B > 4 B > B 9 Q P

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - ▶ How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - ...they are defined as mixins for the sensor
 How data are aggregated (low pass, patterns etc.)
- There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - ▶ How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - ...they are defined as mixins for the sensor
 - ▶ How data are aggregated (low pass, patterns etc.)
 - ▶ How data are published (archive, email, streaming etc.
- There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - ...they are defined as mixins for the sensor
 - ► How data are aggregated (low pass, patterns etc.)
 - ▶ How data are published (archive, email, streaming etc.)
- ▶ There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - ▶ How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - …they are defined as mixins for the sensor
 - How data are aggregated (low pass, patterns etc.)
 - ► How data are published (archive, email, streaming etc.)
- ▶ There is no limit to the semantic of the mixins

- Any Sensor has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - ▶ When the sensor operates
 - ▶ How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - ...they are defined as mixins for the sensor
 - How data are aggregated (low pass, patterns etc.)
 - How data are published (archive, email, streaming etc.)
- ► There is no limit to the semantic of the mixins
 - however the hooks to connect a Sensor to a Collector must be defined

- ▶ Any **Sensor** has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - …they are defined as mixins for the sensor
 - How data are aggregated (low pass, patterns etc.)
 - How data are published (archive, email, streaming etc.)
- There is no limit to the semantic of the mixins
 - however the hooks to connect a Sensor to a Collector must be defined

- ▶ Any **Sensor** has a few generic features
 - ...they can be included in a standard definition of a Sensor
 - When the sensor operates
 - How frequently the sensor produces a new measurement
 - ► They are **timing** attributes
- Other features are specific for the provider
 - ...they are defined as mixins for the sensor
 - How data are aggregated (low pass, patterns etc.)
 - How data are published (archive, email, streaming etc.)
- There is no limit to the semantic of the mixins
 - however the hooks to connect a Sensor to a Collector must be defined

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ... yes, the source can be a Sensor in its turn
- The provider has control on the available measurements
- ➤ The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ▶ ... yes, the source can be a Sensor in its turn
- ▶ The provider has control on the available measurements
- ➤ The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ... yes, the source can be a Sensor in its turn
- ▶ The provider has control on the available measurements
- ► The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ... yes, the source can be a Sensor in its turn
- ▶ The provider has control on the available measurements
- ➤ The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented
 - ... to accommodate the utilization of several providers with a unique dashboard Sensor

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ... yes, the source can be a Sensor in its turn
- ▶ The provider has control on the available measurements
- ➤ The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented
 - ... to accommodate the utilization of several providers with a unique dashboard Sensor

- Represents a flow of measurements between a OCCI Resource and a Sensor
 - ... yes, the source can be a Sensor in its turn
- ▶ The provider has control on the available measurements
- ➤ The user has control on the selection and the configuration of the Collectors
- Cross provider measurements can be implemented
 - ... to accomodate the utilization of several providers with a unique dashboard Sensor

- ► As in the case of the Sensor there are generic attributes of a collector:
 - ▶ The sampling period
 - ► The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic

Augusto Ciuffoletti

- As in the case of the Sensor there are generic attributes of a collector:
 - The sampling period
 - ► The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic

- ► As in the case of the Sensor there are generic attributes of a collector:
 - The sampling period
 - ► The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic

- As in the case of the Sensor there are generic attributes of a collector:
 - The sampling period
 - ▶ The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic
 - ...the metric that is measured (throughput, free space temperature etc.)

- ▶ As in the case of the Sensor there are generic attributes of a collector:
 - The sampling period
 - ► The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic
 - ...the metric that is measured (throughput, free space, temperature etc.)

- ▶ As in the case of the Sensor there are generic attributes of a collector:
 - The sampling period
 - The accuracy of the sampling period
 - ... again, just timing
- Other attributes are defined by provider-specific mixins with an arbitrary semantic
 - ...the metric that is measured (throughput, free space, temperature etc.)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - for instance, the location of a log file
- The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - ▶ for instance, the location of a log file
- The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - ▶ for instance, the location of a log file
- ► The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - ▶ for instance, the location of a log file
- The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - ▶ for instance, the location of a log file
- ➤ The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

- A Resource that is the target of a monitoring activity may be explicitly characterized with a Collector End-Point mixin
- Such a mixin contains the description of the monitoring modality for that resource
 - ▶ for instance, the location of a log file
- The presence of this mixin allows cross-provider interoperability
- As an alternative, the modality can be left implicit (default)

New! This feature is not included in the available revision of the document

- ► Two entity kinds
 - Sensor aggregates and delivers measurements
 - ► Collector acquires measurement
- ► Four mixin types

- ▶ The two Kinds have a OCCI schema associated
- The Mixins may be associated with a provider specific schema

- ► Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- ► Four mixin types
 - a Sensor

 Publisher mixins describe the rendering activity of a
 Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mising describe the monitoring access point of a target resource
- The two Kinds have a OCCl schema associated
- The Mixins may be associated with a provider specific schema

- ► Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- ► Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - wonecus compount mixins describe the monitoring access point of a target resource
- ▶ The two Kinds have a OCCI schema associated
- The Mixins may be associated with a provider specific schema

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- Four mixin types
 - **Aggregator** mixins describe the aggregation activity of

- Sensor aggregates and delivers measurements
- ► Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- The two Kinds have a OCCI schema associated
- The Mixins may be associated with a provider specific schema

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - ► Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - ▶ Publisher mixins describe the rendering activity of a Sensor

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - ► Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ▶ The two Kinds have a OCCI schema associated
- The Mixins may be associated with a provider specific schema

- ▶ Two entity kinds
 - Sensor aggregates and delivers measurements
 - ► Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ► The two **Kinds** have a OCCI schema associated ∗ ...they are defined in the standard
- The Mixins may be associated with a provider specific schema

- ► Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ▶ The two Kinds have a OCCI schema associated
 - ...they are defined in the standard
- The Mixins may be associated with a provider specific schema

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ▶ The two **Kinds** have a OCCI schema associated
 - ...they are defined in the standard
- ► The Mixins may be associated with a provider specific schema
 - ...but we do not exclude that some of them may be part of another standard

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ▶ The two **Kinds** have a OCCI schema associated
 - ...they are defined in the standard
- ► The Mixins may be associated with a provider specific schema
 - ...but we do not exclude that some of them may be part of another standard

- Two entity kinds
 - Sensor aggregates and delivers measurements
 - Collector acquires measurements
- Four mixin types
 - Aggregator mixins describe the aggregation activity of a Sensor
 - Publisher mixins describe the rendering activity of a Sensor
 - Metric mixins describe the measurement activity of a Collector
 - Collector Endpoint mixins describe the monitoring access point of a target resource
- ▶ The two **Kinds** have a OCCI schema associated
 - ...they are defined in the standard
- ► The Mixins may be associated with a provider specific schema
 - ...but we do not exclude that some of them may be part of another standard

- ► The designer needs a tool to assemble a monitoring infrastructure
 - ▶ we introduce input and output attributes for the *Mixins*
- We introduce hook attributes (named attributes in the last revision) for a mixin:

```
 their value corresponds to a label
input attributes
 Output attributes
```

- Input and Output hooks with matching labels are connected
- The scope of hook labels is limited to a sensor and its adjacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - ▶ we introduce input and output attributes for the *Mixins*
- ▶ We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
- The scope of hook labels is limited to a sensor and its adiacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- We introduce **hook attributes** (named attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
- The scope of hook labels is limited to a sensor and its adjacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- We introduce **hook attributes** (named attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
- The scope of hook labels is limited to a sensor and its adjacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- We introduce **hook attributes** (named attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
- The scope of hook labels is limited to a sensor and its adiacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the *Mixins*
- ► We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
 - this may mean a data flow among them
- The scope of hook labels is limited to a sensor and its adjacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- ► We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
 - this may mean a data flow among them
- The scope of hook labels is limited to a sensor and its adjacent collectors
- ➤ The provider indicates hook semantics in the specifications of the mixin

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the *Mixins*
- ► We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
 - this may mean a data flow among them
- The scope of hook labels is limited to a sensor and its adjacent collectors
- ► The provider indicates hook semantics in the specifications of the **mixin**

- The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- ► We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- Input and Output hooks with matching labels are connected
 - ▶ this may mean a data flow among them
- ► The scope of hook labels is limited to a sensor and its adjacent collectors
- The provider indicates hook semantics in the specifications of the mixin

- ▶ The designer needs a tool to assemble a monitoring infrastructure
 - we introduce input and output attributes for the Mixins
- ▶ We introduce **hook attributes** (*named* attributes in the last revision) for a mixin:
 - their value corresponds to a label
 - Input attributes
 - Output attributes
- ▶ **Input** and **Output** hooks with matching labels are connected
 - this may mean a data flow among them
- ▶ The scope of hook labels is limited to a sensor and its adjacent collectors
- ▶ The provider indicates hook semantics in the specifications of the mixin

- ▶ One sensor collects measurementes from two resources
- ► Results are published through two different channels (e.g., streaming and database)
- Two distinct measurement tools are applied to each of the two resources (total four tools)
- We combine a metric from both resources (e.g., average load)

- ▶ One sensor collects measurementes from two resources
- ► Results are published through two different channels (e.g., streaming and database)
- Two distinct measurement tools are applied to each of the two resources (total four tools)
- ▶ We combine a metric from both resources (e.g., average load)

- ▶ One sensor collects measurementes from two resources
- ► Results are published through two different channels (e.g., streaming and database)
- ► Two distinct measurement tools are applied to each of the two resources (total four tools)
- We combine a metric from both resources (e.g., average load)

- ▶ One sensor collects measurementes from two resources
- ► Results are published through two different channels (e.g., streaming and database)
- ► Two distinct measurement tools are applied to each of the two resources (total four tools)
- ▶ We combine a metric from both resources (e.g., average load)

- ▶ One sensor collects measurementes from two resources
- Results are published through two different channels (e.g., streaming and database)
- Two distinct measurement tools are applied to each of the two resources (total four tools)
- We combine a metric from both resources (e.g., average load)

Step by step design of a monitoring infrastructure

The resources we want to monitor: they have a **Collector Endpoint** mixin associated

Create one Sensor resource

Use two collectors to define the measurement activiy

Associate two metric mixins to the Collector X

And another two metric mixins to the Collector Y

Step by step design of a monitoring infrastructure

Associate two aggregator mixins to the Sensor

One publisher is going to use raw data from the collector

Another is going to receive measurements from the aggregators

A frame for Collector X and its mixins

Step by step design of a monitoring infrastructure

... one for Collector Y...

... one for the sensor

The scope of the Sensor (for hook labels)

Feeding the aggregators: a,b,d are hook labels

Feeding publisher 2: aggregated (f,g) and raw data (e)

Feeding publisher 1: measurement stream b is multicast

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a scanding anglest with the Open Chain Compilling Interface
- Two entities:

- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computationa infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:

- Finalized using mixins defined by the provide
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:

- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- ► Two entities:
 - Collector link to produce monitoring data
 Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provide
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computationa infrastructure

- ► To manage cloud resource, we need to monitor them
 - ▶ indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

- ▶ To manage cloud resource, we need to monitor them
 - indeed many providers offer monitoring as a service
- We establish a minimum common ground for interoperability
 - a standard, aligned with the Open Cloud Computing Interface
- Two entities:
 - Collector link to produce monitoring data
 - Sensor resource to aggregate and deliver monitoring data
- Finalized using mixins defined by the provider
- Can be combined to form complex monitoring infrastructures
- More... may be extended to any computational infrastructure

End of part 1

From the OCCI to Java: unfolding the infrastructure

A Java backend for OCCI monitoring

Augusto Ciuffoletti

Dept. of Computer Science - Univ. of Pisa

September 5, 2014

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

- ► Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- ▶ Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- ▶ are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

The framework

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- ▶ are mixins modular with respect to the framework
- is there a simple way to implement it efficiently?

The framework

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- ▶ is there a simple way to implement it efficiently?

The framework

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- ▶ is there a simple way to implement it efficiently?

The framework

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

The framework

- Limited to the backend, in the perspective of the provider that implements the monitoring service
- No user interface: OCCI-JSON documents are already on the web server
- Written in Java, because it is widely understood

The question - Is the specification realistic?

- is the sensor+collector model sufficiently descriptive?
- are the attributes enough to describe a monitoring framework?
- are mixins modular with respect to the framework?
- is there a simple way to implement it efficiently?

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- Input and output hook attributes are respectively associated with *PipedInputStreams* and *PrintWriter*

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- ► Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- ▶ Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- input and output hook attributes are respectively associated with *PipedInputStreams* and *PrintWriter*

- ▶ **Metric** mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- The **Sensor** runs on a distinct host, possibly shared

Augusto Ciuffoletti

- ► The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- ▶ Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- Input and output hook attributes are respectively associated with PipedInputStreams and PrintWriter.

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- input and output hook attributes are respectively associated with PipedInputStreams and PrintWriters

Basic design options

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- input and output hook attributes are respectively associated with PipedInputStreams and PrintWriter

Basic design options

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- input and output hook attributes are respectively associated with PipedInputStreams and PrintWriter.

Basic design options

- The Collector Endpoint mixin is implemented on a compute resource as a daemon with an RMI interface
- Metric mixins are dynamically created threads (Java reflection)
- Metric classes are not dynamically loaded (todo)
- ► The **Sensor** runs on a distinct host, possibly shared with other Sensors
- Data flow from the Collector Endpoint to the Sensor uses a TCP channel with JSON encoding
- Aggregator and Publisher mixins are dynamically created threads (as for Metrics)
- communication between Aggregators and Publishers uses internal pipes and JSON
- input and output hook attributes are respectively associated with PipedInputStreams and PrintWriters

- ▶ Java 7: either Oracle or OpenJDK
- ▶ json-simple 1.1.1

JSON.simple is a simple Java toolkit for JSON. You can use JSON.simple to encode or decode JSON text.

▶ jsoup 1.7.3

- ▶ Java 7: either Oracle or OpenJDK
- ▶ json-simple 1.1.1

JSON.simple is a simple Java toolkit for JSON. You can use JSON.simple to encode or decode JSON text.

▶ jsoup 1.7.3

jeoup is a Java library for working with real-world HTML. It provides a very convenient API for extracting and mampulating data, using the best of DOhlo (55), and inverselles methods.

- ▶ Java 7: either Oracle or OpenJDK
- ▶ json-simple 1.1.1

JSON.simple is a simple Java toolkit for JSON. You can use JSON.simple to encode or decode JSON text.

▶ jsoup 1.7.3

jsoup is a Java library for working with real-world HTML. It provides a very convenient API for extracting and manipulating data, using the best of DOM, CSS, and iquery-like methods.

- ▶ Java 7: either Oracle or OpenJDK
- ▶ json-simple 1.1.1

JSON.simple is a simple Java toolkit for JSON. You can use JSON.simple to encode or decode JSON text.

▶ jsoup 1.7.3

jsoup is a Java library for working with real-world HTML. It provides a very convenient API for extracting and manipulating data, using the best of DOM, CSS, and jquery-like methods.

- ▶ Java 7: either Oracle or OpenJDK
- ▶ json-simple 1.1.1

JSON.simple is a simple Java toolkit for JSON. You can use JSON.simple to encode or decode JSON text.

▶ jsoup 1.7.3

jsoup is a Java library for working with real-world HTML. It provides a very convenient API for extracting and manipulating data, using the best of DOM, CSS, and jquery-like methods.

- ► The measurement of the average CPU load is sent outside the cloud as a UDP flow
- ► The connectivity with the gateway is collected in a log file on the sensor.

An example: The Collector


```
"id": "urn:uuid:2345",
"kind": "http://schemas.ogf.org/occi/monitoring#collector",
"mixins": [
  "http://example.com/occi/monitoring/metric#CPUPercent"
  "http://example.com/occi/monitoring/metric#isReachable"
],
"attributes": {"occi": {"collector": {
  "period": 60
}},
"com": {"example": {"occi": { "monitoring": {
  "CPUPercent" : {"out": "a"},
  "IsReachable": {"hostname": "192.168.5.1", "maxdelay": 1000,
 "out": "b"}
}}}},
"actions": [].
"target": "urn: uuid: s1111",
"source": "urn:uuid:c2222"
```

```
"id": "urn:uuid:s1111",
"kind": "http://schemas.ogf.org/occi/monitoring#sensor",
"mixins": [
  "http://example.com/occi/monitoring/publisher#SendUDP",
  "http://example.com/occi/monitoring/aggregator#EWMA"
  "http://example.com/occi/monitoring/publisher#Log
],
"attributes": { "occi": { "sensor": {
  "period": 60, "timebase": 1386925386,
  "timestart": 600, "timestop": 3600,
  "networkInterface": "eth0"}
},
"com": {"example": {"occi": {"monitoring": {
  "SendUDP" : {"udpAddr": "192.168.5.2:8888", "input": "c"},
  "EWMA" : {"gain": 16, "instream": "a", "outstream": "c"}.
  "Log" : {"filename": "my/log/file", "in_msg": "b"}
}}}},
"links": ["urn:uuid:2345"]
```


- The sensor starts as a tread in a thread pool
- It reads its specifications using an HTTP GET
- ▶ A TCP socket (server side) is allocated for input from the collectors

► The sensor launches a *Collector Manager* thread for each collector in the scope

- ► The Collector Manager invokes (by RMI) the measurement threads on the source
- Each of them opens a TCP connection with the sensor socket

Unfolding the sensor

- The Collector Manager creates the pipes used for communication
- ▶ There is one pipe for each *hook label* in the scope

- Create the threads that implement the Aggregators
- Input and output hooks are bound to pipes

- Create the threads that implement the Publishers
- ▶ Input and output channels are bound as for Aggregators

 One publisher is going to use raw data from the collector

- ► The monitored resource runs a daemon with an RMI interface (MetricContainer)
- The sensor has a TCP server-side port accepting connections
- The sensor learns the RMI interface from OCCI documents

- ► The CollectorManager on the sensor calls a remote LaunchMetric method on the metric container
- ▶ The parameters include
 - the name of the metric mixin
 - the attributes of the mixin, encoded as a JSON object

- ► The MetricContainer creates a metric thread (using reflection)
- The metric thread opens a connection to the Collector socket on the Sensor

► All metrics associated with a Collector share the same TCP connection to the Sensor

► The messages from the metric to the Sensor are JSON documents, tagged with the destination hook

- A virtual network with guest + 3VM
- One VM acts as "coordinator", in fact simply holding the OCCI specs as application/occi+json documents in a web server
- One VM acts as monitored resource
- One VM acts as sensor container
- ► The guest receives measurements through UDP

Augusto Ciuffoletti

```
Articolo-Sensor [In esecuzione] - Oracle VM VirtualBox
ıser@sensor1:~$ java –jar Demo–v2.jar urn:uuid:s1111 http://router:6789/
aunching sensor urn:uuid:s1111
Sensor receiving from TCP socket 192.168.5.6:59220
aunching remote collectors: [urn:uuid:2345]
Sensor launching collector from 192.168.5.3:12312
Logging true to my/log/file
ewma input: 17.0
sendudp: sending 17.0
ewma input: 15.0
sendudp: sending 16.882353
Logging true to my/log/file
ewma input: 14.0000000000000000
sendudp: sending 16.712803
Logging true to my/log/file
ewma input: 14.0000000000000002
Logging true to my/log/file
sendudp: sending 16.553226
ewma input: 13.0
Logging true to my/log/file
sendudp: sending 16.344213

 O P 
 O Ctrl destro
```

Launched by an external manager that allocates sensors to dedicated hosts

On the monitored compute resource

```
Articolo-C1 [In esecuzione] - Oracle VM VirtualBox
ıser@c1:~$ java –jar MetricContainer–v2.jar urn:uuid:c2222 http://router:6789/
Launch collector endpoint http://router:6789/urn:uuid:c2222
Metric container is ready (192.168.5.3:12312)
Now collecting IsReachable
Now collecting CPUPercent
```

Launched as a consequence of the presence of a MetricContainer mixin

From the OCCI to Java: unfolding the infrastructure

Augusto Ciuffoletti


```
🔊 🖨 📵 Articolo-router (Base collegata per Articolo-router e Articolo-S) [In esecuzione] - Oracl
user@router:~$ ./httpServer.pu
erver pronto...
 .168.5.3 - - [22/Aug/2014 16:23:43]
 "GET /urn:wwid:c2222 HTTP/1.1"
 - - [22/Aug/2014 16:23:51]
 [22/Aug/2014 16:23:52]
 [22/Aug/2014 16:23:52]
 [22/Aug/2014 16:23:52]
192.168.5.6 - - [22/Aug/2014 16:23:52]
192.168.5.6 - - [22/Aug/2014 16:23:52]
 "GET /urn:uuid:s1111 HTTP/1.1" 200 -
 O D Ctrl destro
```

- the CollectorEndpoint starts first
- the Sensor downloads the documents that describe its scope (caching!)

- The proof of concept still needs some work to be finished (as a proof of concept)
- The part of the specifications concerning "named" attributes (now hooks) has been validated
- ► The Java implementation can be useful as a blueprint for a real implementation

- The MetricContainer added as a SHOULD (recommended, not strictly needed)
- Change terminology for the "named attribute" (into hook, or channel)

- The MetricContainer added as a SHOULD (recommended, not strictly needed)
- Change terminology for the "named attribute" (into hook, or channel)