OpenStack Telemetry

Rethinking Ceilometer metric storage with Gnocchi: Time-series as a Service

Eoghan Glynn
eglynn@redhat.com
eglynn@Freenode

Julien Danjou julien@danjou.info jd @Freenode Dina Belova

dbelova@mirantis.com

DinaBelova@Freenode


Speakers


Eoghan Glynn - current Ceilometer PTL, is defining overall vector of project development

Julien Danjou - core Ceilometer contributor from the outset, is driving Gnocchi initiative

Dina Belova - Ceilometer contributor, joined core team during Juno cycle


Once upon a time, Ceilometer...

Let's meter OpenStack!

What do we store?

How do we do store that?

Let's store everything in some DB, we'll figure out later!


How Ceilometer could have been better

- Flexible and heavy Ceilometer samples model with free-form metadata
- Scalability API issue (queries ~ O(n), where n = number of samples)
- No API consistency
- API cannot solve all problems efficiently


Gnocchi to the rescue


- Let's track resources
- Let's separate events and metrics concepts!
 - Metric = *Time-Series Data*
- Let's link resources and metrics
- Let's do aggregation eagerly


Compare and contrast ...

"classic" Ceilometer	Gnocchi
Heavy-weight samples with embedded metadata	Light-weight time-series shorn of metadata
Global data expiry policy set across the board	Per time-series configurable retention policies

CLOUD SOFTWARE

Compare and contrast ...

"classic" Ceilometer	Gnocchi
On-demand aggregation	Eager pre-aggregation
Intertwined storage of resources and samples	Separated storage and data models for resources & time-series data

CLOUD SOFTWARE

Gnocchi basics

- **Resource** = cloud resource (instance, volume, etc.)
- *Entity* = anything you'd like to collect data about
 - identified by UUID, or by name combined with resource ID
- Measure = (timestamp, value) time-series datapoint


Gnocchi basics

- Archive policy = data storage policy defined by admin
 - 1 second resolution over a day, 1 hour resolution over a year, or even both
 - Consists of granularity (in seconds) and retention time-span
- Aggregation = function used to roll up data
- Retention = do not store fine grained data forever, instead store aggregated data according to the perentity archive policies


Gnocchi aggregation mechanism


Gnocchi Indexer concept

- Measuring different entities is the main concept of Gnocchi
- Although, entities have no actual use without entityresource association


Gnocchi Indexer concept

- Gnocchi indexer is responsible for indexing entities, resources, and linking them together
- Resources and their attributes are well-defined, typed, and indexed
 - The generic type can be used if the resource type is unknown to Gnocchi


Gnocchi performance


ceilometer-collector writes to opentsdb socket via dispatcher


Gnocchi performance


ceilometer-collector writes to opentsdb socket via dispatcher


Gnocchi performance

- ceilometer-collector writes to opentsdb socket via dispatcher
- ceilometer-collector directly writes to opentsdb socket


Quick refresher on existing infrastructure


Ceilometer + Gnocchi integration

- Future plans:
 - transition Gnocchi API to Ceilometer API v3
 - move TSDB interaction to Ceilometer collector
- Steps we're doing right now:
 - integrate Gnocchi as separated piece of code inside Ceilometer workflow via Ceilometer Database Dispatcher mechanism


Covering existing ceilometer use-cases

- Alarming to drive Heat autoscaling, based on aggregating samples across all instances with matching metadata
 - use cross-entity aggregation based on strongly-typed resource attributes, as opposed to free-from metadata
- Reconstructing the resource state timeline, from per-sample resource metadata
 - use queries over relatively infrequent events capturing state transitions


No, we're not re-inventing TSDB here

- Existing specialized metrics-oriented DBs can be leveraged by Gnocchi's pluggable driver model
 - actively working on drivers for InfluxDB and OpenTSDB
- Gnocchi itself provides a canonical storage driver based on Pandas and Swift
- In the specialized TSBD use-case, Gnocchi manages the resource-entity association & abstract archive policy concepts


Forward-looking questions to be resolved

- Consolidation of Gnocchi and Ceilometer codebases and core teams
- Migration of pre-existing datastores built up using classic Ceilometer
- Duration of deprecation path for the Ceilometer v2 API


Useful links

- https://wiki.openstack.org/wiki/Gnocchi
- http://bit.ly/gnocchi_blog
- http://bit.ly/gnocchi_docs
- http://bit.ly/gnocchi_changes


