

Julien Danjou

jd__@Freenode // @juldanjou
 julien@danjou.info

Nick Barcet

nijaba@Freenode // @nijaba
nick@enovance.com

Ceilometer

The OpenStack Measurement Project

What About Billing?

Beginning of 2012:

- Billing has been left out of OpenStack core so far as it was not the primary problem and is not a trivial one...
- Yet almost every OpenStack deployment needs a way to track usage information

Billing: 3 Step Process


Metering	Collect usage data
Rating	Transform usage data into billable items and calculate costs
Billing	Create invoice, collect payment

Ceilometer Begins

Started in May 2012


v0.1 Objectives (Folsom)

Focused only on metering for billing

Ceilometer aims to deliver a unique point of contact for billing systems to acquire all counters they need to establish customer billing, across all current and future OpenStack components. The delivery of counters must be traceable and auditable, the counters must be easily extensible to support new projects, and agents doing data collections should be independent of the overall system.

Grizzly objectives

Extended objective: cover measurement in general

The project aims to become the infrastructure to collect measurements within OpenStack so that no two agents would need to be written to collect the same data. It's primary targets are monitoring and metering, but the framework should be easily expandable to collect for other needs. To that effect, Ceilometer should be able to share collected data with a variety of consumers.

Grizzly objectives

Extended objective: cover measurement in general

The project aims to become the infrastructure to collect measurements within OpenStack so that no two agents would need to be written to collect the same data. It's primary targets are monitoring and metering, but the framework should be easily expandable to collect for other needs. To that effect, Ceilometer should be able to share collected data with a variety of consumers.


Havana's objectives should remain unchanged!

Workflow


- Collect from OpenStack components
- Transform meters into other meters if necessary
- Publish meters to any destination (including Ceilometer itself)
- Store received meters and read them via the Ceilometer REST API

Collecting


Pipeline


Pipeline: a set of transformers mutating meters into something that publishers know how to send to external systems.


Transformer


Transform meters into new meters!


Publisher


Yes, the frequency of the publication of each kind of meter is configurable for each publishing target.

Store: collector


Read: API


Raw events:

GET /v2/meters/cpu.time

Statistics (sum, average, min, max...):

GET /v2/meters/cpu.time/statistics


Filter:

GET /v2/meters/cpu.time?q.field=project_id&q.value=foobar&q.op=eq

Group statistics by period:

GET /v2/meters/cpu.time/statistics?period=3600

The big picture


Roadmap

Grizzly

- Incubated Project ✓
- Integration with Horizon □
- Agents for other components
 - Swift ✓
 - Ceph? □
 - Nicira? □
- SQLAlchemy storage driver ✓
- Multi-Publisher ✓
- API v2 ✓
 - User accessible API ✓
 - More aggregation
 - Multi-dimension ✓

Havana

- Integrated Project
- Integration with Horizon
- Publishing meters to other systems
- Enhance SQL driver
- Alarming
- Integration with Heat
- Deprecating APIv1
- Completing APIv2
- Move publishing part to Oslo and other projects
- Tighter integration with Nova
- Nova-scheduler integration?

7

Use cases

- Primary use-case is a rating/billing pipeline
- Analytics
 - capacity planning tools
 - adaptive scheduling algorithms
 - derive optimal pricing models
 - resource rationing with fuzzy quotas
- Realistic pre-prod simulations/loadtests
- Visualization
 - heat-maps/graphing to reveal usage patterns
- Monitoring
 - integration with diverse monitoring frameworks

Ceilometer @ design summit

16:30	Introduction to ceilometer architechture
17:20	Feedback from Ceilometer users
09:00	Incremental improvements grab-bag
09:50	Double entry auditing of collected metrics
11:00	API improvements
11:50	Alarm Threshold Evaluation
13:30	Time series data manipulation in nosql stores
14:20	Simple messaging action for Alerting
15:20	Alarm state and history management
16:10	Ceilometer support for advanced billing models
17:00	Supporting rich data types and aggregation
	17:20 09:00 09:50 11:00 11:50 13:30 14:20 15:20

Questions?

http://launchpad.net/ceilometer

http://docs.openstack.org/developer/ceilometer

http://wiki.openstack.org/ceilometer

Freenode: #openstack-metering

Mailing List: openstack-dev [ceilometer]

Julien Danjou

jd__@Freenode // @juldanjou
julien@danjou.info

Nick Barcet

nijaba@Freenode // @nijaba

nick@enovance.com