

How to monitor your micro-service with Prometheus?

How to design the metrics?

WOJCIECH BARCZYŃSKI - SMACC.IO | 17 OCTOBER 2018

ABOUT ME

- Lead Software Developer - SMACC (FinTech/AI)
- Before:
System Engineer i Developer Lyke
- Before:
1000+ nodes, 20 data centers with Openstack
- Point of view:
Startups, fast-moving environment

WHY?
MONOLIT ;)

WHY? MICROSERVICES ;)

OBSERVABILITY

- Monitoring
- Logging
- Tracing

OBSERVABILITY

	Metrics	Logging	Tracing
CapEx	Medium	Low	High
OpEx	Low	High	Medium
Reaction	High	Medium	Low
Investigation	Low	Medium	High

Go for Industrial Programming by Peter Bourgon

NOT A SILVER-BULLET

but:

- Easy to setup
- Immediately value

Surprisingly: the last one implemented

CENTRALIZED LOGGING

- Usually much too late
- Post-mortem
- Hard to find the needle
- Like a debugging vs testing

MONITORING

- Numbers
- Trends
- Dependencies
- + Actions

METRIC

Name	Label	Value
traefik_requests_total	code="200", method="GET"	3001

MONITORING

Demo app

MONITORING

Example from couchbase blog

HOW TO FIND THE RIGHT METRIC?

HOW TO FIND THE RIGHT METRIC?

- USE
- RED

USE

Utilization the average time that the resource was busy servicing work

Saturation extra work which it can't service, often queued

Errors the count of error events

Documented and Promoted by [Berdan Gregg](#)

USE

- Utilization: as a percent over a time interval: "one disk is running at 90% utilization".
- Saturation:
- Errors:

USE

- **Utilization:**
- **Saturation:** as a queue length. eg, "the CPUs have an average run queue length of four".
- **Errors:**

USE

- **utilization:**
- **saturation:**
- **errors:** scalar counts. eg, "this network interface drops packages".

USE

- traditionally more instance oriented
- still useful in the microservices world

RED

Rate

How busy is your service?

Error

Errors

Duration

What is the latency of my service?

Tom Wilkie's guideline for instrumenting applications.

RED

- **Rate** - how many requests per seconds handled
- **Error**
- **Duration (distribution)**

RED

- **Rate**
- **Error** - how many request per seconds handled we failed
- **Duration**

RED

- Rate
- Error
- Duration - how long the requests took

RED

- Follow Four Golden Signals by Google SREs [1]
- Focus on what matters for end-users
 - [1] Latency, Traffic, Errors, Saturation ([src](#))

RED

Not recommended for:

- batch-oriented
- streaming services

PROMETHEUS

WHAT PROMETHEUS IS?

- Aggregation of time-series data
- Not an event-based system

PROMETHEUS STACK

- Prometheus - collect
- Alertmanager - alerts
- Grafana - visualize

PROMETHEUS

- Wide support for languages
- Metrics collected over HTTP *metrics/*
- Pull model (see *scrape time*), push-mode possible
- integration with k8s
- PromQL

METRICS IN PLAIN TEXT

```
# HELP order_mgmt_audit_duration_seconds Multiprocess metric
# TYPE order_mgmt_audit_duration_seconds summary
order_mgmt_audit_duration_seconds_count{status_code="200"} 41.
order_mgmt_audit_duration_seconds_sum{status_code="200"} 27.44
order_mgmt_audit_duration_seconds_count{status_code="500"} 1.0
order_mgmt_audit_duration_seconds_sum{status_code="500"} 0.716
# HELP order_mgmt_duration_seconds Multiprocess metric
# TYPE order_mgmt_duration_seconds summary
order_mgmt_duration_seconds_count{method="GET",path="/complex"}
order_mgmt_duration_seconds_sum{method="GET",path="/complex", s}
order_mgmt_duration_seconds_count{method="GET",path="/",status}
order_mgmt_duration_seconds_sum{method="GET",path="/",status_c}
order_mgmt_duration_seconds_count{method="GET",path="/complex"}
order_mgmt_duration_seconds_sum{method="GET",path="/complex", s}
```

METRICS IN PLAIN TEXT


```
# HELP go_gc_duration_seconds A summary of the GC invocation duration
# TYPE go_gc_duration_seconds summary
go_gc_duration_seconds{quantile="0"} 9.01e-05
go_gc_duration_seconds{quantile="0.25"} 0.000141101
go_gc_duration_seconds{quantile="0.5"} 0.000178902
go_gc_duration_seconds{quantile="0.75"} 0.000226903
go_gc_duration_seconds{quantile="1"} 0.006099658
go_gc_duration_seconds_sum 18.749046756
go_gc_duration_seconds_count 89273
```

EXPORTERS

- Mongodb
- Mysql
- Postgresql
- rabbitmq
- ...
- also Blackbox exporter

examples: [memcached](#), [psql](#)

CLOUD-NATIVE PROJECTS INTEGRATION

`--web.metrics.prometheus`

PROMETHEUS PromQL

```
# working with histograms:  
  
histogram_quantile(0.9,  
 rate(http_req_duration_seconds_bucket[10m]) )  
  
# rates:  
  
rate(http_requests_total{job="api-server"} [5m])  
irate(http_requests_total{job="api-server"} [5m])  
  
# more complex:  
  
redict_linear()  
holt_winters()
```

PROMETHEUS PromQL

Alarming:

```
ALERT ProductionAppServiceInstanceDown
  IF up { environment = "production", app =~ ".+" } == 0
  FOR 4m
  ANNOTATIONS {
 summary = "Instance of {{$labels.app}} is down",
 description = " Instance {{$labels.instance}} of app
  }
```

METRICS

- Counter - just up
- Gauge - up/down
- Histogram
- Summary

HISTOGRAM

traefik_duration_seconds_bucket
{method="GET, code="200"}

{le="0.1"} 2229

{le="0.3"} 107

{le="1.2"} 100

{le="5"} 4

{le="+Inf"} 2

_sum

_count 2342

SUMMARY

http_request_duration_seconds

{quantile="0.5"} 4

{quantile="0.9"} 5

http_request_duration_seconds_sum 9

http_request_duration_seconds_count 3

HISTOGRAM / SUMMARY:

- Latency of services
- Request or Request size

Histograms recommended

RED

Metric + PromQL:

```
sum(irate(order_mgmt_duration_seconds_count  
{job=~".*"} [1m])) by (status_code)
```

METRIC AND LABEL NAMING

Best practises on metric names:

- service name is your prefix `user_`
- state the base unit `_seconds` and `_bytes`

PROMETHEUS + JAVA

JAVA CLIENT

- client_python
- Counter
- Gauge
- Summary
- Histogram

JAVA

- Sprint 1.5 - demo
- Sprint 2.x - wrapper with `io.micrometer.core`
- JMX exporter -
https://github.com/prometheus/jmx_exporter

DEMO: SIMPLE REST SERVICE

DEMO:

- <http://127.0.0.1:8080> - service
- <http://127.0.0.1:8080/metrics/>
- <http://127.0.0.1:9090> - prometheus
- <http://127.0.0.1:3000> - grafana
- <http://127.0.0.1:9093> - alertmanager

DEMO

```
☁ demo ⚡ make start
```

```
☁ demo ⚡ docker ps
```

CONTAINER ID	IMAGE	PORTS
5f824d1bc789	grafana/grafana:5.2.2	0.0.0.0:3000->3
d681a414a8b6	prom/prometheus:v2.1.0	0.0.0.0:9090->9
ea0d9233e159	prom/alertmanager:v0.15.1	0.0.0.0:9093->9
732c59fb3753	java-prom_order-manager	0.0.0.0:8080->8

DEMO: GENERATE CALLS

```
▶ demo ↘ make srv_wrk_random
```

With error injection

```
# HELP order_mgmt_database_duration_seconds Multiprocess metric
# TYPE order_mgmt_database_duration_seconds histogram
order_mgmt_database_duration_seconds_sum{sql_state="0",status_code="0"} 338.9096608161926
order_mgmt_database_duration_seconds_sum{sql_state="HY000",status_code="1001"} 92.89293241500854
order_mgmt_database_duration_seconds_bucket{le="0.1",sql_state="0",status_code="0"} 72.0
order_mgmt_database_duration_seconds_bucket{le="0.25",sql_state="0",status_code="0"} 168.0
order_mgmt_database_duration_seconds_bucket{le="0.5",sql_state="0",status_code="0"} 287.0
order_mgmt_database_duration_seconds_bucket{le="0.75",sql_state="0",status_code="0"} 459.0
order_mgmt_database_duration_seconds_bucket{le="0.9",sql_state="0",status_code="0"} 573.0
order_mgmt_database_duration_seconds_bucket{le="1.0",sql_state="0",status_code="0"} 646.0
order_mgmt_database_duration_seconds_bucket{le="2.5",sql_state="0",status_code="0"} 648.0
order_mgmt_database_duration_seconds_bucket{le="+Inf",sql_state="0",status_code="0"} 648.0
order_mgmt_database_duration_seconds_count{sql_state="0",status_code="0"} 648.0
order_mgmt_database_duration_seconds_bucket{le="0.1",sql_state="HY000",status_code="1001"} 24.0
order_mgmt_database_duration_seconds_bucket{le="0.25",sql_state="HY000",status_code="1001"} 86.0
order_mgmt_database_duration_seconds_bucket{le="0.5",sql_state="HY000",status_code="1001"} 134.0
order_mgmt_database_duration_seconds_bucket{le="0.75",sql_state="HY000",status_code="1001"} 190.0
order_mgmt_database_duration_seconds_bucket{le="0.9",sql_state="HY000",status_code="1001"} 217.0
order_mgmt_database_duration_seconds_bucket{le="1.0",sql_state="HY000",status_code="1001"} 225.0
order_mgmt_database_duration_seconds_bucket{le="2.5",sql_state="HY000",status_code="1001"} 225.0
order_mgmt_database_duration_seconds_bucket{le="+Inf",sql_state="HY000",status_code="1001"} 225.0
order_mgmt_database_duration_seconds_count{sql_state="HY000",status_code="1001"} 225.0
# HELP order_mgmt_audit_duration_seconds Multiprocess metric
# TYPE order_mgmt_audit_duration_seconds summary
order_mgmt_audit_duration_seconds_count{status_code="200"} 490.0
order_mgmt_audit_duration_seconds_sum{status_code="200"} 231.30700039863586
order_mgmt_audit_duration_seconds_count{status_code="500"} 158.0
order_mgmt_audit_duration_seconds_sum{status_code="500"} 99.42281174659729
# HELP order_mgmt_duration_seconds Multiprocess metric
# TYPE order_mgmt_duration_seconds summary
order_mgmt_duration_seconds_count{method="GET",path="/complex",status_code="200"} 490.0
order_mgmt_duration_seconds_sum{method="GET",path="/complex",status_code="200"} 471.54110622406006
order_mgmt_duration_seconds_count{method="GET",path="/complex",status_code="503"} 383.0
order_mgmt_duration_seconds_sum{method="GET",path="/complex",status_code="503"} 291.444673538208
```

GRAFANA

PROMETHEUS

The screenshot shows the Prometheus web interface running locally at `127.0.0.1:9090/graph`. The interface has a dark-themed header with navigation links for Prometheus, Alerts, Graph, Status, and Help. Below the header is a search bar with the placeholder "Expression (press Shift+Enter for newlines)". A blue "Execute" button is positioned next to a dropdown menu containing the text "- insert metric at cursor -". Below the search bar is a table with two columns: "Element" and "Value". The table contains a single row with the element "no data". At the bottom right of the table is a blue "Remove Graph" button. A blue "Add Graph" button is located at the bottom left of the main content area. The browser's address bar shows the URL `127.0.0.1:9090/graph`. The top of the browser window displays several open tabs, including Prometheus, Alertmanager, Grafana, and New Tab.

Element	Value
no data	

Add Graph

PROMETHEUS

The screenshot shows the Prometheus web interface running at `127.0.0.1:9090/graph`. The interface includes a navigation bar with links for Prometheus, Alerts, Graph, Status, and Help. A sidebar on the left provides navigation options like Execute, Graph, Element, and Add Graph. The main area features a search bar labeled "Expression (press Shift+Enter for newlines)" and a dropdown menu listing various Prometheus metrics. One metric, `order_mgmt_audit_duration_seconds_count`, is highlighted with a red background. To the right of the dropdown, there is a "Value" input field and a "Remove Graph" button.

Enable query history

Expression (press Shift+Enter for newlines)

Execute

Graph

Element

no data

Add Graph

✓ - insert metric at cursor -

ALERTS

`order_mgmt_audit_duration_seconds_count`

`order_mgmt_audit_duration_seconds_sum`

`order_mgmt_database_duration_seconds_bucket`

`order_mgmt_database_duration_seconds_count`

`order_mgmt_database_duration_seconds_sum`

`order_mgmt_duration_seconds_count`

`order_mgmt_duration_seconds_sum`

`scrape_duration_seconds`

`scrape_samples_post_metric_relabeling`

`scrape_samples_scraped`

`up`

Value

Remove Graph

PROMETHEUS

The screenshot shows a web browser window with the URL `127.0.0.1:9090/alerts`. The browser has several tabs open, including Prometheus, Alertmanager, Grafana, and New Tab. The main content area displays the Prometheus Alerts interface.

The top navigation bar includes links for Prometheus, Alerts, Graph, Status, and Help.

Alerts

ProductionInstanceDown (0 active)

```
alert: ProductionInstanceDown
expr: up{env="production"} == 0
for: 2m
labels:
  severity: opsgenie
annotations:
  description: '{{ $labels.instance }} of job {{ $labels.job }} has been down for more than 2 minutes.'
  summary: Instance {{ $labels.instance }} of {{ $labels.app }} is down
```

StagingAppServiceInstanceDown (0 active)

KILL THE SERVICE

```
• demo ✪ docker stop java-prom_order-manager_1
```

PROMETHEUS

The screenshot shows a web browser window for the Prometheus interface at `127.0.0.1:9090/alerts`. The browser has several tabs open, including Prometheus, Alertmanager, Grafana, and other Prometheus instances.

The main content area is titled "Alerts". It displays a single active alert named "ProductionInstanceDown".

ProductionInstanceDown (1 active)

```
alert: ProductionInstanceDown
expr: up{env="production"} == 0
for: 2m
labels:
  severity: opsgenie
annotations:
  description: '{{ $labels.instance }} of job {{ $labels.job }} has been down for more than 2 minutes.'
  summary: Instance {{ $labels.instance }} of {{ $labels.app }} is down
```

Labels

Labels	State	Active Since	Value
alername="ProductionInstanceDown" app="order-manager" env="production" instance="order-manager:8080" job="my-service" owner="wb@example.com" severity="opsgenie" tier="front-end"	PENDING	2018-10-02 09:35:20.5392318 +0000 UTC	0

StagingAppServiceInstanceDown (0 active)

PROMETHEUS

The screenshot shows a web browser window with the URL `127.0.0.1:9090/alerts`. The browser's title bar includes tabs for Prometheus, Alertmanager, Grafana, and New Tab. Below the title bar, the address bar shows the same URL. The bookmarks bar contains links to Apps, Squad Warsaw Bo..., Smacc office.com, smacc github, WarsawOffice - Pl..., WarsawTeam - On..., UniFi controllers, and Other Bookmarks.

The main content area has a dark header with navigation links: Prometheus, Alerts, Graph, Status ▾, and Help. The main section is titled "Alerts".

ProductionInstanceDown (1 active)

```
alert: ProductionInstanceDown
expr: up{env="production"} == 0
for: 2m
labels:
  severity: opsgenie
annotations:
  description: '{{ $labels.instance }} of job {{ $labels.job }} has been down for more than 2 minutes.'
  summary: Instance {{ $labels.instance }} of {{ $labels.app }} is down
```

Labels	State	Active Since	Value
<code>alername="ProductionInstanceDown"</code> <code>app="order-manager"</code> <code>env="production"</code> <code>instance="order-manager:8080"</code> <code>job="my-service"</code> <code>owner="wb@example.com"</code> <code>severity="opsgenie"</code> <code>tier="front-end"</code>	FIRING	2018-10-02 09:35:20.5392318 +0000 UTC	0

StagingAppServiceInstanceDown (0 active)

ALERTMANAGER

The screenshot shows a web browser window with multiple tabs open. The active tab is titled "Alertmanager".

The main content area displays an alert list. At the top left, there are two buttons: "Filter" and "Group". To the right, it says "Receiver: All" with three checkboxes: "Silenced" and "Inhibited". Below these buttons is a text input field containing "Custom matcher, e.g. env='production'" with a blue "+" button to its right.

Below the alert list, a specific alert is expanded. The alert name is "ProductionInstanceDown". The timestamp is 08:45:01, 2018-10-02. There are four tabs below the timestamp: "Info" (selected), "Source", "Silence", and "Labels".

The "Labels" section shows the following key-value pairs:

- tier="front-end" +
- severity="opsgenie" +
- owner="wb@example.com" +
- job="my-service" +
- instance="order-manager:8080" +
- environment="production" +
- env="production" +
- app="order-manager" +

GRAFANA

GRAFANA

GITHUB

DEMO: JAVA CODE

- Metric Definition

DEMO: PROM STACK

- Prometheus dashboard and config
- AlertManager dashboard and config
- Simulate the successful and failed calls
- Simple Queries for rate

PromQL

```
order_mgmt_duration_seconds_sum{job=~".*"} or  
order_mgmt_database_duration_seconds_sum{job=~".*"} or  
order_mgmt_audit_duration_seconds_sum{job=~".*"}  
or
```

BEST PRACTISES

- Start simple (up/down), later add more complex rules
- Sum over Summaries with Q leads to incorrect results, see [prom docs](#)

SUMMARY

- Monitoring saves your time
- Checking logs **Kibana vs Grafana** is like debugging vs having tests
- Logging -> high TCO

SUMMARY

THANK YOU

```
123 def distance_matrix(regions):  
124 """ Computes a distance matrix against a region list """  
125 tuples = [r.as_tuple() for r in regions]  
126 return cdist(tuples, tuples, region_distance)  
127  
128  
129 def clusterize(words, **kwargs):  
130 # TODO: write a cool docstring here  
131 db = DBSCAN(metric="precomputed", **kwargs)  
132 X = distance_matrix([Region.from_word(w) for w in words])  
133 labels = [int(l) for l in db.fit_predict(X)]
```


QUESTIONS?

ps. We are hiring.

```
123 def distance_matrix(regions):  
124 """ Computes a distance matrix against a region list """  
125 tuples = [r.as_tuple() for r in regions]  
126 return cdist(tuples, tuples, region_distance)  
127  
128  
129 def clusterize(words, **kwargs):  
130 # TODO: write a cool docstring here  
131 db = DBSCAN(metric="precomputed", **kwargs)  
132 X = distance_matrix([Region.from_word(w) for w in words])  
133 labels = [int(l) for l in db.fit_predict(X)]
```


SMACC

Go

PYTORCH

TensorFlow™

amazon
web services™

Azure

BACKUP SLIDES

```
123 def distance_matrix(regions):  
124 """ Computes a distance matrix against a region list """  
125 tuples = [r.as_tuple() for r in regions]  
126 return cdist(tuples, tuples, region_distance)  
127  
128  
129 def clusterize(words, **kwargs):  
130 # TODO: write a cool docstring here  
131 db = DBSCAN(metric="precomputed", **kwargs)  
132 X = distance_matrix([Region.from_word(w) for w in words])  
133 labels = [int(l) for l in db.fit_predict(X)]
```


PROMETHUS - LABELS IN ALERT RULES

The labels are propagated to alert rules:

```
ALERT ProductionAppServiceInstanceDown
  IF up { environment = "production", app =~ ".+" } == 0
  FOR 4m
  ANNOTATIONS {
 summary = "Instance of {{$labels.app}} is down",
 description = " Instance {{$labels.instance}} of app
  }
```

see .../src/prometheus/etc/alert.rules

ALERTMANGER - LABELS IN ALERTMANGER

Call somebody if the label is `severity=page`:

```
---
```

```
group_by: [cluster]
# If an alert isn't caught by a route, send it to the pager.
receiver: team-pager
routes:
  - match:
 severity: page
 receiver: team-pager

receivers:
- name: team-pager
  opsgenie_configs:
 - api_key: $API_KEY
 teams: example_team
```

see `..../src/alertmanager/*.conf`

PROMETHEUS - PUSH MODEL

- See:

<https://prometheus.io/docs/instrumenting/pushing/>

Good for short living jobs in your cluster.

DESIGNING METRIC NAMES

Which one is better?

- request_duration{app=my_app}
- my_app_request_duration

see documentation on best practises for [metric naming](#) and [instrumentation](#)

DESIGNING METRIC NAMES

Which one is better?

- order_mgmt_db_duration_seconds_sum
- order_mgmt_duration_seconds_sum{dep_name='db'

PROMETHEUS + K8S = <3

**LABELS ARE PROPAGATED FROM K8S TO
PROMETHEUS**

INTEGRATION WITH PROMETHEUS

```
cat memcached-0-service.yaml
```

```
---
```

```
apiVersion: v1
kind: Service
metadata:
  name: memcached-0
  labels:
 app: memcached
 kubernetes.io/name: "memcached"
 role: shard-0
  annotations:
 prometheus.io/scrape: "true"
 prometheus.io/scheme: "http"
 prometheus.io/path: "metrics"
 prometheus.io/port: "9150"
  annotations:
```

<https://github.com/skarab7/kubernetes-memcached>