RRDtool Tips & Tricks

Tobias Oetiker <tobi@oetiker.ch>
OETIKER+PARTNER AG

Recipe for Success

Resolve the problems before anyone else finds them.

... and talk about it

Being able is only half the story, the others must know too!

For RRDtool this means

- Figure the problem
- Find the relevant data
- Collect the data
- Understand the results
- Draw a pretty graph
- Show it to people

Definition of an RRD file

- Header
- Data sources DS
- Round Robin Archives RRA

What is a Data Source

- Anything with numbers
- Log files
- SNMP counters
- /proc entries
- Output from an external program

Remember this on DS

- RRDtool handles the UNKNOWN
- Everything is a rate.
 "real data" is not kept!
- Pick the right sampling interval.
 (Double the frequency)

The Round Robin Principle

fixed number of storage slots

Multiple Archives

- Keep data ready at the right resolutions
 - 5 Minute AVERAGE for 1 day
 - 1 hour MAX for a month

Fit it to the questions you expect.

RRD pitfalls I

 I send an update every 5 minutes, but no data shows up in my RRD files.

Where would you look?

RRD pitfalls II

 I used update to enter value X, but when I use "rrdtool fetch" to verify, I see only value Y.

What happened to value X?

RRD pitfalls III

I created an RRD file with

 --start 100000. Running the
 first update takes incredibly
 long.

What is rrdtool doing?

Presenting the Results I

Presenting the Results II

RRDtool Graph work flow

- Get the data
- Run RPN calculations
- Put it on the graph

```
rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
CDEF:in8=in,8,* \
LINE:in8#ff0000:'Bit Speed'
```

Getting the Data

man rrdgraph_data

```
DEF:x=file.rrd:speed:MAX...
DEF...:step=3600
DEF...:start=end-1h
DEF...:end=11\:00
DEF...:reduce=AVERAGE
```

Calculating with RPN

- RPN = Reverse Polish Notation
- This is what HP Calculators used to do
- 1 [enter] 2 [enter] [+]
- no operator precedence
- simple programming language
- 1 [enter] 2 [enter] [keep larger]

RRDtool Graph RPN Basic

man rrdgraph_rpn

- CDEF:bits=octets,8,*
- CDEF:avg=in,out,+,2,/
- CDEF:bigger=x,y,MAX
- CDEF: lim=a, 0, 100, LIMIT

RRDtool Graph RPN Adv

man rrdgraph_rpn

- CDEF:bigger=x,y,LT,x,y,IF
- CDEF:unzero=x,UN,0,x,IF
- CDEF:avg2=v1,v2,v3,3,AVG
- CDEF:wind=x,1800,TREND
- CDEF: time=x, POP, TIME

CDEF Pitfalls

- there must be a DEF/CDEF variable in every CDEF the expression.
- CDEF:x=1,2,+ is INVALID!
- Trick:

CDEF: x = y, POP, 1, 2, +

VDEF Expressions

- VDEF:var=data,95,PERCENT
- gives a single value!
- looks like CDEF but it's NOT
- result is usable in CDEF

Drawing a "simple" graph

```
rrdtool graph my.png \
DEF:in=first.rrd:speed:AVERAGE \
CDEF:bits=in,8,* \
VDEF:ninefive=bits,95,PERCENT \
LINE2:in8#00ff00:'Bit Speed' \
LINE0.5:ninefive#ff0000:'95%'
```


Drawing Elements

• LINE:input#0000ff:Input

AREA:input#00ff00:Input

Graphing several Elements

• LINE:... LINE:....

• AREA:...:STACK

Talking through Graphs

- What is your goal ?
- Who is your audience ?
- What is the context?

Graphs with a Message

- We need more bandwidth.
- It is too hot in the server room.
- You are over your bandwidth allocation.
- The compute cluster is overloaded.
- All services are running 'green'

What would convince you?

Design Principles

- Use the color scheme of your org.
- Mimic other designs.
- Fit into the context.
- The design supports the message!

If your users remember the design. You have missed your goal!

Effect: Outlining

rrdtool graph my.png \

DEF:in=first.rrd:speed:AVERAGE \

AREA:in#8f8:'Bit Speed' \

LINE:in#080

Effect: Transparency

```
rrdtool graph my.png \
DEF:in=first.rrd:in:AVERAGE \
DEF:out=first.rrd:out:AVERAGE \
AREA:in#f007:Input \
AREA:in#0f05:Output
```


Gallery I

Gallery II

Gallery III

Graphing Pitfalls

- Too much/little Design
- Too much/little Content
- Soft Lines

Adding Number to Graphs

- VDEF results can be printed
- Into the graph with GPRINT
- To the caller with PRINT
- Use sprintf formatting %lf

GPRINT and COMMENT

```
rrdtool graph my.png \
  DEF:in=first.rrd:speed:AVERAGE \
  LINE:in#f00 VDEF:avg=a,AVERAGE \
  GPRINT:avg:"Average %5.1lf" \
  COMMENT:"My Comment"
```


Whats new in 1.3?

MMAP 10

- Most IO switched to MMAP
- From 12k to 20k "in core" updates per second on Core Duo.
- 6 million Updates in 5 Minutes.
- ... if there were no Disks

by Bernhard Fischer

fadvise / madvise

- We know more about caching RRDs than the OS!
- Use fadvise and madvise
- Stop read ahead with: POSIX_FADV_RANDOM, MADV_RANDOM
- At least on Linux: moving target.

Cache preservation

- Use fdatasync, FADV_DONTNEED to drop data we do not need.
- Keep more sensible data in cache.
- Writing a double (8 byte) in a 512 byte block requires block read/write unless in cache.
- More cached = more speed.

"Hot blocks"

- All hot blocks in-core saves lots of reads.
- Limited by available cache.
- RRDtool helps by evicting "useless" data.
- Only tested on Linux.

Performance Checklist

- Cache for all hot-blocks (64bit is good): 512 (Header), 512 * RRAs
- Ultimately disk bound.
- On a Thinkpad T60 (Core Duo, 1 GB):
 20k in core updates per s -> mem-lim
 300 updates to disk per s -> 90k/5m
- see also /proc/sys/vm/dirty*

We love Cairo

- libart replaced by cairo and pango (12 years ago MRTG wrote ppm files)
- instant gratification:
 - -png, pdf, eps, svg
 - fontconfig
 - inline formatting
 - configurable anti aliasing

Optical tuning – grid fitting

Inline text formatting

- All text rendered with pango markup text
- Keys for font-size, font-family, color, underline, strike-through, raise, style.
- Shortcuts for Bold (b), Big (big), Italic (i), Strikethrough (s), Subscript (sub), Superscript (sup), Small (small), Monospace (tt), Underline (u)

Multiplicative Holt Winters

- Support for a moving base line: MHPREDICT
- Seasonal variation is a coefficient multiplied by the baseline.
- New format version (004) when used.

by Evan Miller of IMVU

Plans for 1.4

- Portable data format
 - IEEE 754 is really almost the same everywhere.
 - only NAN representation varies
 - data alignment is arch/os dependent.
 - portable format is a few "defines" away.

Summary

- feature complete beta out now.
- memory mapped IO all over.
- fadvise and madvise for cache optimization.
- graphing switched to cairo/pango.
- Holt-Winters support for moving baseline.