

Kwollect

Monitoring étendu d'infrastructures avec Kwollect

Simon Delamare¹ Lucas Nussbaum²

¹LIP / CNRS

²Inria Nancy-Grand Est

Introduction

- Monitoring pour comprendre un système informatique complexe
 - ▶ Le matériel, l'application étudiée + son environnement
 - ▶ Ex: utilisation du CPU, énergie consommée, température ambiante
 - ▶ Comprendre l'effet du logiciel sur l'environnement, et inversement
- Les utilisateurs des plateformes ont besoin d'avoir accès à ces métriques
 - ▶ Parfois, mesures réalisées par les utilisateurs eux-mêmes
 - ▶ Parfois impossible (métrique non disponible depuis le système)
 - ▶ Exemple de Grid'5000/SILECS : Une plateforme pour la réalisation d'expérience à destination de la communauté système distribués, réseau, HPC, IA...
- Présentation de la solution Kwollect : Pourquoi, comment, retour d'expérience
... et introduire quelques technos intéressantes

- 1 Contexte
- 2 Choix de conception
- 3 Retour d'expérience dans Grid'5000
- 4 Conclusion

Section 1

Contexte

Motivation

Encore un outil de monitoring ? Besoins :

- Focus sur l'environnemental :
 - ▶ Température ambiante (via BMC type iDRAC, capteur sur PDU)
 - ▶ Consommation électrique des composants (CPU, GPU sur la BMC) ou à la prise ⇒ *SNMP, IPMI*
 - ▶ Pour Grid'5000, *Wattmetre* à 50 mesures par seconde
- Haute fréquence
- Conservation longue durée et sans perte
- Pour les utilisateurs
 - ▶ *pas uniquement pour les admin*
 - ▶ Intégré avec le *job scheduler*
 - ▶ Customisable

Outils existants

Les historiques : *Munin, Ganglia, Cacti, Collectd...*

Les modernes : *Prometheus, Influx TICK, Graphite...*

(source: landscape.cncf.io)

- Parfois liés à une solution de stockage non adaptée (RRD, Prometheus TSDB)
- Parfois uniquement « push » ou uniquement « pull »
- Souvent orientés « métriques internes aux nœuds » \implies support SNMP, IPMI, etc. en retrait
- Rarement prévu pour la haute fréquence, pour s'intégrer avec un *job scheduler*

Nouvel outil de monitoring des données orientées time-series

Focus: utilisateurs des infrastructures, métriques environnementales, haute fréquence

- Réutilisation de briques logicielles « sur l'étagère »
 - ▶ Peu de code maison
 - ▶ PostgreSQL au cœur

Section 2

Choix de conception

Architecture

PostgreSQL (stockage, API, logique applicative) + Kwollectors + Grafana

⇒ <https://gitlab.inria.fr/grid5000/kwollect>

Solution pour le stockage

S'affranchir des contraintes de RRD, HDF5 \implies Une base de données !

Solution pour le stockage

S'affranchir des contraintes de RRD, HDF5 \implies Une base de données !

/!\ Besoin de haute performance lors de la manipulation de données *time-series*

- InfluxDB, OpenTSDB, ClickHouse ?

Solution pour le stockage

S'affranchir des contraintes de RRD, HDF5 \Rightarrow Une base de données !

/!\ Besoin de haute performance lors de la manipulation de données *time-series*

- InfluxDB, OpenTSDB, ClickHouse ?

\Rightarrow PostgreSQL ! (avec l'extension TimescaleDB)

TimescaleDB

Pourquoi PostgreSQL ?

- SQL : syntaxe, cohabitation avec des données classiques
- Écosystème : clients, outils, savoir-faire, communauté, robustesse

Mais... pas optimisé pour les *time-series*

- Beaucoup de données \Rightarrow Grosses tables
 \Rightarrow Pas en RAM (les indexes) \Rightarrow Faibles perfs
- Solution : partitionnement (= on découpe les tables en sous-tables).
Mais doit être réalisé par l'admin de la DB

(source: oracle-base.com)

TimescaleDB

Pourquoi PostgreSQL ?

- SQL : syntaxe, cohabitation avec des données classiques
- Écosystème : clients, outils, savoir-faire, communauté, robustesse

Mais... pas optimisé pour les *time-series*

- Beaucoup de données \Rightarrow Grosses tables
 \Rightarrow Pas en RAM (les indexes) \Rightarrow Faibles perfs
- Solution : partitionnement (= on découpe les tables en sous-tables).
Mais doit être réalisé par l'admin de la DB

(source: oracle-base.com)

TimescaleDB

- Auto partitionnement sur des périodes de temps
- Les données insérées / accédées le sont généralement sur la partition la plus «récente»
- Cette partition est suffisamment petite pour tenir en RAM \Rightarrow Performances++
- Également : compression, agrégation de données, nouvelles opérations temporelles, ...

Stockage des métriques dans la BDD PostgreSQL

Une table “metrics” qui stocke tout:

- Format des métriques (\approx Prometheus) :

Column	Type
timestamp	timestamp with time zone
device_id	text
metric_id	text
value	double precision
labels	jsonb

Des constructions SQL (vues, fonctions) pour gérer toute la «logique» de Kwollect :

- Métriques liées à **plusieurs devices**
- **API** utilisateur
- Intégration au **job scheduler**
- Activation de métriques à **la demande**

API avec PostgREST

- Service qui permet d'interagir avec une base PostgreSQL via une API Rest
 - ▶ Permet de faire l'équivalent des requêtes SQL SELECT, INSERT, etc. avec HTTP
 - ▶ Contrôle d'accès utilise les utilisateurs de la BDD

- Une API gratuite pour Kwolect !

- ▶ requête :

```
$ curl 'http://kwolect.host:3000/rpc/get_metrics?devices=node-1,node-2&start_time=2020-01-06T13:35:00&end_time=2020-01-06T14:35:00'
```

```
{"timestamp": "2020-09-11T20:58:49.40357+02:00", "device_id": "node-1", "metric_id": "bmc_gpu_power_watt", "value": 42, "labels": {"gpu": "0"}},  
{"timestamp": "2020-09-11T20:58:49.40357+02:00", "device_id": "node-1", "metric_id": "bmc_gpu_power_watt", "value": 44, "labels": {"gpu": "1"}},  
{"timestamp": "2020-09-11T20:58:49.40357+02:00", "device_id": "node-1", "metric_id": "bmc_node_power_watt", "value": 648, "labels": {}},  
{"timestamp": "2020-09-11T20:58:49.40357+02:00", "device_id": "node-1", "metric_id": "bmc_temp_ambient_celsius", "value": 21, "labels": {}},  
{"timestamp": "2020-09-11T20:58:50.08682+02:00", "device_id": "node-1", "metric_id": "network_ifaceout_bytes_total", "value": 2654766193, "labels": {}},  
{"timestamp": "2020-09-11T20:58:50.08682+02:00", "device_id": "node-1", "metric_id": "network_ifacein_bytes_total", "value": 3883940842, "labels": {}}
```

- ▶ insertion :

```
$ curl http://kwolect.host:3000/rpc/insert_metrics \  
-H "Authorization: Bearer $TOKEN" \  
-H 'content-type: application/json' \  
-d '{"timestamp": "2020-01-06 14:00:00", "device_id": "node-1", "metric_id": "example_metric", "value": 42}'
```

Kwollector

- Kwollector : récupère des métriques et les stocke dans la BDD.
- Support de : SNMP, IPMI, exporteur Prometheus
- Python (~700 LoC), asyncio
 - ▶ Essentiellement I/O intensif
 - ⇒ 1 seul cœur pour interroger chaque seconde 10^2 devices, avec 10^1 métriques chacun
- Accepte des fichiers de configuration du type :

```
- name: idrac_power_watt
  device_id: node-1
  url: snmp://public@node-1-admin.domain.com/1.3.6.1.4.1.674.10892.5.4.600.30.1.6.1.3
  update_every: 5000
```

(typiquement générés dynamiquement par un gestionnaire de configuration type *Ansible* ou *Puppet*)

- *kwollector-wattmetre*, pour lire et stocker les données des Wattmetre OmegaWatt

Visualisation

⇒ Grafana : Facile avec PostgreSQL (bis)

Section 3

Retour d'expérience dans Grid'5000

Déploiement dans Grid'5000

- Une instance (BDD + Kwolector + ...) déployée sur chacun de 8 sites Grid'5000
- Métriques par défaut :
 - ▶ La **consommation électrique** à la prise, chaque seconde (Wattmetre et/ou PDU)
 - ▶ Les principales **métriques des BMC** : température ambiante, consommation mesurée sur l'alim., ... (SNMP ou IPMI)
 - ▶ Le trafic sur les **équipements réseau**, chaque seconde (SNMP)
 - ▶ Les principales **métriques Prometheus** (*prometheus-node-exporter* et *dcgm-exporter* pour les GPU Nvidia)
 - ▶ Des **métriques arbitraires**, poussées par l'utilisateur depuis un nœud :

```
echo 'kwolect_custom{metric_id="my_metric", _timestamp="1606057000"} 42' \  
>> /var/lib/prometheus/node-exporter/mymetric.prom
```

- À la demande : Mesures de consommation par les Wattmetre à 50Hz, toutes les métriques des BMC, toutes les métriques des exporteurs Prometheus, etc.

Quelques mesures de performance

- Grid'5000@Nancy : 1350+ équipements différents monitorés, 4000 mesures/s en moyenne
- Grid'5000@Lyon : 250 équipements, 850 mesures par seconde + 20 wattmètres haute fréquence avec 50 mesures par seconde chacun, activées à la demande
- Déploiement sur des VMs «modestes» : 4 coeurs, 16Go RAM, 500Go HDD classique + SSD à Nancy

⇒ $\sim 10^9$ valeurs retournées en ~ 1 min.

Scénario d'exemple

Consommation énergétique d'un noeud, mesuré sur la BMC et avec un Wattmetre

- Step 1: Au repos

Scénario d'exemple

Consommation énergétique d'un noeud, mesuré sur la BMC et avec un Wattmetre

- Step 1: Au repos
- Step 2: Reboot de la machine

Scénario d'exemple

Consommation énergétique d'un noeud, mesuré sur la BMC et avec un Wattmetre

- Step 1: Au repos
- Step 2: Reboot de la machine
- Step 3: Au repos

Scénario d'exemple

Consommation énergétique d'un noeud, mesuré sur la BMC et avec un Wattmetre

- Step 1: Au repos
- Step 2: Reboot de la machine
- Step 3: Au repos
- Step 4: Arrêt de l'exporteur Prometheus

Section 4

Conclusion

Conclusion

- Kwollect : Monitoring orienté mesures environnementales et de performance, pour les infrastructures IT
 - ▶ Pour utilisateurs de Grid'5000 ou de centre de calcul \Rightarrow orienté *job*
 - ▶ Centré sur PostgreSQL, utilise aux maximum des composants logiciels existants

\Rightarrow Utile pour d'autres plateformes, dans d'autres contextes (IoT, ...)

- La suite :
 - ▶ D'avantage de métriques ! De plus en plus de capteurs...
 - ▶ Déploiement sur de nouvelles plateformes

Merci !

<https://gitlab.inria.fr/grid5000/kwollect>