

SHOWME THE METRICS

James Brooks


The World's Biggest Betting Community

Born in 1999

UK, Romania, Portugal, Ireland, Malta, Gibraltar, USA

Engineering Blog: www.betsandbits.com

700+ Engineers and Growing

Exchange / Sportsbook / Games

~750k active users

~70M daily transactions

~2.5Bn daily API calls

~100k/s Monitoring Points

E2E P95 transaction times <4ms


One of UK's most successful .coms with ~£2Bn Market Cap


Open ISDB & Open ISP at Betfair


What is OpenTSDB?


What is OpenTSDB?

A database optimised for storing and querying Time Series Metrics


Name

Timestamp

Value

os.filesystem.size

1413978032

912234340

host=fe-108 cluster=bf_c mount=/ type=Free

metadata


OpenTSDB Architecture


OpenTSDB Architecture


OpenTSDB Architecture (ctd)


OpenTSDB Architecture (ctd)


tutoriai

OpenTSDB Architecture (ctd)


OpenTSDB Architecture (ctd)


TSDB Use Cases

- Troubleshooting / Root Cause analysis
- Performance Analysis


— exp.brooksj2.haproxy.time{measure=avg,cluster=tsdb.live,type=control}
— exp.brooksj2.haproxy.time{measure=avg,cluster=tsdb.live,type=visualiser}
— exp.brooksj2.haproxy.time{measure=avg,cluster=tsdb.live,type=api}


induspringuser regionserver im trenequestiscounterprocess-induser megioniser ver produce and the process induspringue in the process in the p


TSDB Use Cases

- Troubleshooting / Root Cause analysis
- Performance Analysis
- Monitoring and Alerting

Limitations

- Load
- Recency


^

TSDB Use Cases

- Troubleshooting / Root Cause analysis
- Performance Analysis
- Monitoring and Alerting

Limitations

- Load
- Recency


TSP


OpenTSP


OpenTSP


OpenTSP Architecture: Forwarder


OpenTSP Architecture: Statse


OpenTSP Architecture: Poller


OpenTSP Architecture: Aggregator


OpenTSP Architecture: Controller


```
[james@ohlookahostname~]$ CONTROL HOST=tspconfig.inf.betfair tsp-forwarder -t
 "Filter": [
 "Match": [
 "host",
 "^$"
 ],
"Set": [
 "host",
 "ohlookahostname.inf.betfair"
 "LogPath": "/var/log/tsp/forwarder.log",
 "Relay": {
 "aggregator": {
 "DropRepeats": false,
 "Host": "tspaggregator.inf.betfair",
 "MaxConnsPerHost": 1,
 "OnQueueFull": "Drop"
 "tsd": {
 "DropRepeats": true,
 "Host": "tsdb.inf.betfair",
 "MaxConnsPerHost": 1,
 "OnQueueFull": "Drop"
 "CollectPath": "/etc/tsp/collect.d"
```

TSP at Betfair


Open Source

- tsp-forwarder
 - collect-statse
- tsp-poller
 - collect-f5
 - collect-netscaler
 - collect-snmp
- tsp-aggregator
- tsp-controller


Apache Licence v2

http://github.com/betfair/opentsp


