

Stager – A Generic Tool for Presenting Network Statistics

FloCon 2010 January 11-14, 2010


Arne Øslebø arne.oslebo@uninett.no

What is Stager?

- A web based tool for presenting and aggregating most types of network statistics
- Store high level reports in database
- Detailed reports from other sources
- Access control
- Stable version
 - NetFlow
 - Qflow IPFIX probe with extra QoS attributes
- Development version
 - Qstream, Mping, Asmping, Rude/Crude, SNMP
- http://software.uninett.no/stager/
 - GPL license


Overview report


Stager 4.0, 2004-2009 © UNINETT AS

Processing the report took 486.82ms


Global report


Detailed report


Graph


Protocol

Wednesday 14. October 2009


Stager 4.0, 2004-2009 © UNINETT AS

Context menus


Multiple reports


Processing the report took 265.77ms


Bookmarks


- Setting up multiple reports can involve a lot of clicking
- Possible to create bookmarks with relative time
 - Always show last hour, day, week etc.


Reset all selections stored in your session object: Reset all


Stager architecture


Template based

- All data for a report is stored in a database or collected from other sources
- XML based template specifies how the frontend should present the data
 - bps, pps, %, temperature, IP address etc.
- Built in functions
 - divideandmultiply, persec, bitpersec, concat etc.
- Transformations
 - Table, overview, global (and matrix).
- Multiple views for each transformation.
 - Specifies which data types should be visible
- New reports can be added without code changes to the frontend

Backend robustness

- Graceful handling of database downtime
 - Store reports to files
 - Insert into database when possible
- Avoid multiple instances of the same backend
 - Wait for previous instances that are still processing the raw data
 - Detect dead locks and memory starvations
- Supports anycast for NetFlow
 - Raw NetFlow data automatically processed by active collector


Anycast support

- All collectors are configured to collect data from all routers
- Script automatically detects which routers a collector actually collects data from
 - Development version: raw NetFlow data automatically copied to one server
- Collectors run Linux
- Loopback interface configured with anycast IP address
- Runs Quagga routing software
 - BGP peering
- Sanity check scripts


Takes down BGP peering if problems

Netflow in Stager

- Runs nfdump
- Reports generated every hour
- Aggregated to day, week, month and year
- Available reports
 - Summary
 - Interface
 - Src/Dst AS/IP/Port (Top X)
 - Protocol
 - Mulicast
 - Src AS
 - Src IP
 - Groups (Dst IP)
- Possible to view raw NetFlow data for more details
- Reports follow links, not interfaces


Our NetFlow setup


- >800 millions entries in a single table

NetFlow performance

Backend

Data from January 5 between 12:00-13:00

	Col1	Col2	Col3	Total
Netflow size	470MB	62MB	654MB	1186MB
Sequentially	3min 33s	1min 36s	6min 5s	11min 14s
Simultaneously	3min 36s	1min 38s	6min 17s	11min 31s

Frontend

Report	Time
IP Protocol overview	1540ms
IP Protocol overview (previous timeperiod)	487ms
IP Protocol detailed report	223ms
Top Src Port overview	1068ms
Top Src Port overview (previous timeperiod)	507ms
Top Src Port details	442ms
Top Src IP address from raw NetFlow	3220ms

Upcoming features

- Improved anycast support
- Improved visualization
 - Today only simple graphs and pie charts are supported
- Better integration between different data sources
 - Shows reports from different sources on the same screen
- Anomaly detection
 - Today we only have simple threshold alerts
- Improved NetFlow reports
 - Top X + specified ports/IP addresses/AS numbers


Questions?

Arne Oslebo arne.oslebo auninett.no

http://software.uninett.no/stager

