

Monitoring im 21. Jahrhundert

Sebastian 'tokkee' Harl
<sh@tokkee.org>

collectd core developer

Grazer Linuxtage 2014
04. April 2014
Graz

Überblick

- Wer verwendet Nagios/Icinga/Naemon/OpenNMS/etc.?

- Wer verwendet Nagios/Icinga/Naemon/OpenNMS/etc.?
- Wer verwendet Performance-Daten seines Monitoring-Systems?

- Wer verwendet Nagios/Icinga/Naemon/OpenNMS/etc.?
- Wer verwendet Performance-Daten seines Monitoring-Systems?
- Wer basiert (den Großteil) sein(es) Monitorings auf Performance-Daten?

- Wer verwendet Nagios/Icinga/Naemon/OpenNMS/etc.?
- Wer verwendet Performance-Daten seines Monitoring-Systems?
- Wer basiert (den Großteil) sein(es) Monitorings auf Performance-Daten?
- Wer kennt **collectd**?

- Wer verwendet Nagios/Icinga/Naemon/OpenNMS/etc.?
- Wer verwendet Performance-Daten seines Monitoring-Systems?
- Wer basiert (den Großteil) sein(es) Monitorings auf Performance-Daten?
- Wer kennt **collectd**?
- Wer kennt Riemann-Monitoring?

Warum Monitoring auf Performance-Daten basieren?

Umdenken: „Was passiert?“ statt „Wie ist der Status?“

- Mehr Information als { OK, WARNING, CRIT }
- Push statt Poll → besser skalierbar
- Einfache(re) Aggregierung
 - z.B. Monitoring homogener Systeme / Cluster
 - z.B. verschiedene Granularität
- Einfache(re) Korrelierung
 - z.B. Identifizierung von Hotspots
 - z.B. Identifizierung von Anomalien
- Trending → Kapazitätsplanung
- ⇒ graphische Aufbereitung sehr wichtig

Monitoring mit collectd, Riemann und Graphite

Graphite, collectd und Riemann

- Graphite
 - <http://graphite.wikidot.com>
 - Echtzeit Graphing
 - Dynamisch, keine Konfiguration von Datensätzen
- collectd
 - <https://collectd.org>
 - Daemon zum Sammeln, Verarbeiten und Speichern von Performance-Daten
 - Sehr effizient (10 Sekunden Standardauflösung)
- Riemann
 - <http://riemann.io>
 - Stream-Verarbeitung und Monitoring
 - Schwerpunkt auf verteilte Systeme

- Datenbank für Time-Series Datensätze (Whisper-DB und Carbon-Daemon)
- Unterstützt lesen aus RRD Dateien
- Web-Frontend zur Anzeige und Konfiguration von Graphen
- Erstellen von Graphen per drag-and-drop
- Übermitteln von Daten durch ein einfaches Text-Protokoll

graphite

Command Line Interface
Logged in as cdavies [logout](#) ([edit profile](#))
[Documentation](#)

production
pre-production

Copyright © Graphite Authors, CC BY-SA 3.0

Graphite – Setup

- Mehrere Subprojekte:
 - `git://github.com/graphite-project/ceres.git`
 - `git://github.com/graphite-project/whisper.git`
 - `git://github.com/graphite-project/carbon.git`
 - `git://github.com/graphite-project/graphite-web.git`
- Doku: <http://graphite.readthedocs.org/en/latest/>
- Installation etwas aufwändiger :-/
→ zum Glück gibt's Pakete in Debian :)

- Alle Funktionalität steckt in Plugins
- > 100 Plugins in der Standarddistribution enthalten
 - Basis-Statistiken: CPU, Speicher, Load, etc.
 - Viele fortgeschrittene Plugins: vmem, iptables, etc.
 - Div. Erweiterungen: z.B. Carbon, JVM

collectd – Setup (I)

- HEAD: git://github.com/collectd/collectd
→ Bootstrap: ./build.sh

```
% sudo apt-get install default-jdk \
 libprotobuf-c0-dev protobuf-c-compiler
% wget http://collectd.org/files/collectd-5.4.1.tar.gz
% tar zxf collectd-5.4.1.tar.gz
% cd collectd-5.4.1
```


collectd – Setup (II)

- Java ist lustig :-/
- --with-perl-bindings Workaround für Debian/Ubuntu

```
% JAVA_HOME=/usr/lib/jvm/default-java
% JAVA_LDIR=$JAVA_HOME/jre/lib/amd64/server
% ./configure --enable-java --enable-write_graphite \
  --enable-write_riemann --with-perl-bindings="" \
  JAVAC=/usr/bin/javac JAR=/usr/bin/jar \
  JAVA_CPPFLAGS=-I$JAVA_HOME/include \
  JAVA_LDFLAGS="-L$JAVA_LDIR -Wl,-rpath -Wl,$JAVA_LDIR"
# -> Zusammenfassung und ggf. Fehler beachten
% make
% sudo make install
```


collectd – Konfiguration

Minimale Konfiguration:

```
# siehe auch collectd.conf(5)
LoadPlugin syslog # debugging!
LoadPlugin cpu
LoadPlugin write_graphite

<Plugin write_graphite>
 <Node "local">
 Host "localhost"
 Port "2003"
 Prefix "collectd"
 </Node>
</Plugin>
```


- In Clojure geschrieben und konfiguriert
- Filtern, Verarbeitung und Kombination von Event-Streams
- Einfache Erweiterung durch Clients (Kommunikation mittels Protobufs)
- Läuft auf JVMs und damit in **collectd**
→ collmann (proof-of-concept)
- Kann Daten auch zu Graphite schreiben

Riemann (collmann) – Setup


```
% sudo apt-get install leiningen  
% git clone git://github.com/exoscale/collmann  
% cd collmann  
% lein uberjar  
% cp collmann-*-standalone.jar /opt/collectd/lib/collectd
```


collectd.conf:

```
LoadPlugin java
<Plugin java>
 JVMArg "-Dlog4j.configuration=\n file:///path/to/collmann/resources/\\n log4j.properties"
 JVMArg "-Djava.class.path=/opt/collectd/lib/collectd/\\n collmann-0.1.0-standalone.jar"
 LoadPlugin "io.exo.collmann.core"
 <Plugin "riemann">
 LoadConfig "/path/to/collmann/doc/collectd.clj"
 </Plugin>
</Plugin>
```


Riemann – Konfiguration

- <http://riemann.io/howto.html>
- <http://riemann.io/api.html>

```
(where (or (service #"^api")
 (service #"^app")))
  (where (tagged "exception")
 (rollup 5 3600
 (email "dev@foo.com")))
  (else
 (changed-state
 (email "ops@foo.com")))))
```


```
(where collectd?
  (rate 1
 (with {
 :service "collman events"
 :plugin "collmann"
 :type "gauge"
 :type_instance "events"
 }
 index collectd-index)))
```

Weitere Infos

Weitere Infos

- **sysdb** – Zusammenfassung von Informationen aus mehreren Systemen (→ siehe Vortrag morgen 15:00 Uhr in HS14)
- **collectd** – Kombination mit Nagios
<https://collectd.org/wiki/index.php/Collectd-nagios>
- **collectd** – viele weitere Kombinationsmöglichkeiten
→ statsd, logstash, Ganglia, AMQP, u.v.m.
- **Riemann** – Kombination mit Nagios (NSCA)
<http://riemann.io/api/riemann.nagios.html>
- **Nagios** – diverse Erweiterungen / Addons
<http://tokkee.org/talks/glt13-monitoring.pdf>
- <https://github.com/monitoringsucks/tools-repos>

Monitoring im 21. Jahrhundert

Danke für die Aufmerksamkeit!

Fragen?

Kontakt: Sebastian "tokkee" Harl <sh@tokkee.org>
Feedback: <http://glt13-programm.linuxtage.at/>