

Datadog을 활용한 EKS FullStack 모니터링

정영석

TeamLead, Sales Engineering

14:45에 시작 예정입니다

About Speaker

정영석 (Jacky Jung)

What do I do?

TeamLead, Sales Engineering @Datadog (현재)

CDN 서비스 아키텍트

Devops 엔지니어

개발자

오늘 다룰 주제는..

Datadog Introduction (25분)

EKS 환경의 샘플 e-commerce 서비스의 가시성 확보 과정 소개 (핸즈온 워크샵 90분)

Target Audiences

- Datadog이 국내 고객사에 어떤 Value를 전달하는지 궁금하신 분
- EKS FullStack 모니터링에 대해 고민하시는 분

Workshop 사전 준비 사항

1. EKS 클러스터

- Kubernetes 1.7.6 이상 권장 (이번 워크샵 자료는 1.21 환경에서 진행)
- 노드의 사양은 2 vCPU & 8 GB 이상 권장 (워크샵에서는 m5.large type으로 진행)
- EKS 클러스터 생성 가이드(eksctl 사용 기준)
 - i. eksctl 설치 (<https://docs.aws.amazon.com/eks/latest/userguide/eksctl.html>)
 - ii. # eksctl create cluster --name=ecommerce-isvworkshop (클러스터명은 자유롭게 설정 합니다)

2. kubectl

- 설치 가이드(<https://kubernetes.io/docs/tasks/tools/>)

3. helm

- 설치 가이드(<https://helm.sh/docs/intro/install/>)
- 워크샵은 Helm v3 기준으로 진행 예정

4. git

Datadog Introduction

DATADOG

Datadog?

Modern monitoring & security

See inside any stack, any app, at any scale, anywhere.

FREE TRIAL

SEE THE PLATFORM

빠르게 성장하는 SaaS기반 모니터링 플랫폼 회사

Datadog Korea

본사는 미국(New York), 직원수 3000+

저희는 선릉 Wework에 입주해 있습니다

Sales

Sales Engineer

6인실

2019.04

Partner Sales

SDR

Sales

Sales Engineer

12인실

2020년

Solutions Engineer

Partner Sales

SDR

Sales

Sales Engineer

20인실

2021년

PSA

TAM/TEM

Customer Success

Solutions Engineer

Partner Sales

SDR

Sales

Sales Engineer

50인실(이사
예정)

2022년

Datadog 고객 수

Total customers

Datadog Products

핵심가치

- 단일 모니터링 플랫폼에서 다양한 팀이 효과적인 협업
- 효과적인 연계 분석을 통해 장애 분석시간 최소화

국내 고객 사례 #1 (Hybrid Datacenter)

국내 고객 사례 #1 (도입효과)

- AWS와 Onprem 환경에 대한 모니터링을 통합하여 장애 분석 및 운영 효율성 증대

국내 고객 사례 #1 (도입효과)

▣ K8S 메트릭, 로그 및 Application 연계 분석을 통한 분석시간 최소화

국내 고객 사례 #1 (도입 효과)

- AWS ⇄ Onprem 구간 네트워크 가시성 확보를 통한 IP별 특이사항 분석 가능

container/pod 별 네트워크 흐름(Network Map)

ip별 네트워크 현황 분석 (retransmits 기준 정렬)

국내 고객 사례 #2 (사용자 성능 모니터링)

국내 고객 사례 #2 (도입 효과)

- 글로벌 사용자에 대한 체감 성능 파악
- 프론트부터 백엔드까지 연계 분석을 통한 신속한 사용자 이슈 분석

국내 고객 사례 #2 (도입 효과)

Database 특이사항을 서비스 임팩트와 함께 연계 분석

Datadog 핵심 가치

IT 서비스 모니터링에 필요한 분석 데이터를 효과적으로 수집하여

- ❑ 운영/개발팀간의 협업 효율 증대
- ❑ 장애 분석시간 최소화
- ❑ 모니터링 개발 업무보다는 서비스 품질 개선에 인력 집중

Datadog 핸즈온 워크샵

EKS 환경의 샘플 e-commerce 서비스의 가시성 확보 해보기 (90 min)

Workshop 내용

EKS 환경에 배포된 e-commerce 서비스의 가시성 확보해볼 예정입니다

서비스 구성

Frontend (Javascript)

Backends (Ruby + Python)

Database (postgres + sqlite)

샘플 Ecommerce repository: <https://bit.ly/3JrPsU5>

Workshop 사전 준비 사항

1. EKS 클러스터

- Kubernetes 1.7.6 이상 권장 (이번 워크샵 자료는 1.21 환경에서 진행)
- 노드의 사양은 2 vCPU & 8 GB 이상 권장 (워크샵에서는 m5.large type으로 진행)
- EKS 클러스터 생성 가이드(eksctl 사용 기준)
 - i. eksctl 설치 (<https://docs.aws.amazon.com/eks/latest/userguide/eksctl.html>)
 - ii. # eksctl create cluster --name=ecommerce-isvworkshop (클러스터명은 자유롭게 설정 합니다)

2. Kubectl

- 설치 가이드(<https://kubernetes.io/docs/tasks/tools/>)

3. Helm

- 설치 가이드(<https://helm.sh/docs/intro/install/>)
- 워크샵은 Helm v3 기준으로 진행 예정

4. git

다음의 명령어가 잘 실행되나요?

1. 현재 클러스터의 Pod 확인

```
[root@ip-172-31-31-95 ec2-user]# kubectl get pods -A
NAMESPACE NAME READY STATUS RESTARTS AGE
kube-system aws-node-8swff 1/1 Running 0 5m10s
kube-system aws-node-c4gj2 1/1 Running 0 5m14s
kube-system coredns-6dbb778559-8ddsx 1/1 Running 0 13m
kube-system coredns-6dbb778559-px5hk 1/1 Running 0 13m
kube-system kube-proxy-bs2cg 1/1 Running 0 5m10s
kube-system kube-proxy-qb76n 1/1 Running 0 5m14s
[root@ip-172-31-31-95 ec2-user]#
```

2. helm version 확인

```
[root@ip-172-31-31-95 ec2-user]# helm version
version.BuildInfo{Version:"v3.8.1", GitCommit:"5cb9af4b1b271d11d7a97a71df3ac337dd94ad37", GitTreeState:"clean", GoVersion:"go1.17.5"}
[root@ip-172-31-31-95 ec2-user]#
```

3. e-commerce 프로젝트 git clone

```
git clone https://github.com/JungYoungseok/ecommerce-workshop.git
```

```
[root@ip-172-31-31-95 project]# git clone https://github.com/JungYoungseok/ecommerce-workshop.git
Cloning into 'ecommerce-workshop'...
remote: Enumerating objects: 215131, done.
remote: Counting objects: 100% (6/6), done.
remote: Compressing objects: 100% (2/2), done.
remote: Total 215131 (delta 4), reused 4 (delta 4), pack-reused 215125
Receiving objects: 100% (215131/215131), 100.66 MiB | 9.40 MiB/s, done.
Resolving deltas: 100% (127137/127137), done.
[root@ip-172-31-31-95 project]#
```

E-commerce 서비스 배포하기

1. resource가 있는 디렉토리로 이동합니다

```
[root@ip-172-31-31-95 project]# ls  
ecommerce-workshop  
[root@ip-172-31-31-95 project]# cd ecommerce-workshop/deploy/generic-k8s/ecommerce-app/  
[root@ip-172-31-31-95 ecommerce-app]# ls  
advertisements.yaml db.yaml discounts.yaml frontend.yaml
```

2. yaml 리소스를 배포합니다

```
[root@ip-172-31-31-95 ecommerce-app]# kubectl apply -f .  
deployment.apps/advertisements created  
service/advertisements created  
serviceaccount/postgres created  
secret/db-password created  
persistentvolume/task-pv-volume created  
persistentvolumeclaim/task-pvc-volume created  
deployment.apps/db created  
service/db created  
deployment.apps/discounts created  
service/discounts created  
deployment.apps/frontend created  
service/frontend created
```


```
[root@ip-172-31-31-95 ecommerce-app]# kubectl get pods  
NAME READY STATUS RESTARTS AGE  
advertisements-d8bdff946-j48dv 1/1 Running 0 20h  
db-6cb7fb6db7-hw7kg 1/1 Running 0 22h  
discounts-86d6b79d84-6s2ld 1/1 Running 0 20h  
frontend-dbc8768fb-x7hr2 1/1 Running 0 4m3s
```

E-commerce 서비스 배포하기

3. 프론트 서비스 엔드포인트 확인

NAME	TYPE	CLUSTER-IP	EXTERNAL-IP	PORT(S)
advertisements	ClusterIP	10.100.32.183	<none>	5002/TCP
db	ClusterIP	10.100.166.94	<none>	5432/TCP
discounts	ClusterIP	10.100.3.251	<none>	5001/TCP
frontend	LoadBalancer	10.100.6.152	a3ffb0612d8b5410c9bbc7-ap-northeast-2.elb.amazonaws.com	3000:32679/TCP
kubernetes	ClusterIP	10.100.0.1	<none>	443/TCP

4. 엔드포인트 접근시 다음의 페이지가 보이시나요?

혹시 접속이 안된다면?

- Security Group에 3000 Port 오픈이 되어 있나요?
- Container에 접속해서 서비스 접속이 되는지
확인해볼까요?
 - kubectl -it exec [front POD] sh

E-commerce 서비스 배포하기

5. 서비스에 부하를 주입해봅시다

```
[root@ip-172-31-31-95 ecommerce-app]# kubectl apply -f loadgenerator.yaml
deployment.apps/loadgenerator-v1.1 created
```

* 클러스터 내부에서 요청 생성하는 컨테이너


```
spec:
  containers:
 - name: loadgenerator
 image: busybox
 command: ["/bin/sh"]
 args: ["-c", "TARGET=frontend.default.svc.cluster.local:3000;while true; do wget -q -O http://$TARGET/api_tokens>>dev/null; sleep 1;wget -q -O http://$TARGET/cart>>dev/null; sleep 1;wget -q -O http://$TARGET/cart?variant_id=11>>dev/null; sleep 1;wget -q -O http://$TARGET//products/datadog-ringer-t-shirt>>dev/null; sleep 1;wget -q -O http://$TARGET//products/spree-bag>>dev/null; sleep 1;wget -q -O http://$TARGET/discounts/get>>dev/null; sleep 1; done"]
```

여기까지 하면 서비스 환경 구성 완료!

오늘 최종적으로 확인할 FullStack 가시성

엔드 유저의 성능 분석 지표

컨테이너간 네트워크 흐름 파악

Live Container 분석

Application 분석(Trace)

Log 분석

통합 대시보드

1. AWS 서비스 가시성 확보

왜 필요한가요?

- ⇒ RDS, ALB, ElasticCache와 같은 AWS 서비스에 대한 메트릭 수집을 위함
- ⇒ IAM연동 후 Cloudwatch 통해 수집

Datadog Free trial 계정 생성

1. <https://datadog.com/free-datadog-trial> 에 접속

2. Get Started 클릭 후 보이는 팝업 화면에서 Sign up 진행(US1 선택)

3. 가입이 완료되면 <https://app.datadoghq.com/>에 로그인을 합니다

4. 왼쪽 상단의 Bits 아이콘을 클릭하여 메인페이지로
이동합니다

Datadog API Key 확인

1. 좌측 하단의 계정 ⇒ Organization Setting ⇒ API Keys 메뉴
진입

2. Copy 버튼을 통해 API Key를 메모장에 복사해 농습니다

* API_Key는 AWS 계정 및 EKS 연동시 사용됩니다

AWS 계정 연동 (Step 1)

- Datadog Portal의 AWS Integration [페이지](#)에서
- Automatically Using CloudFormation 선택

The screenshot shows the Datadog AWS Integration configuration page. At the top, there's a large AWS logo and a green 'INSTALLED' button. Below it, tabs for 'Overview', 'Configuration' (which is selected), 'Metrics', and 'Collect Logs' are visible. A message states 'This integration is working properly.' A note below it cautions that installing the integration might increase server and Lambda function usage, with links to the Billing FAQ and AWS Integration FAQ. On the left, under 'Preferences for all accounts', there's a section for EC2 shutdown monitoring with a checked checkbox for 'EC2 automating'. Another section lists AWS services for subintegrations, with checkboxes for API Gateway, Application ELB, Billing, CloudFront, and Cognito, all of which are checked. On the right, under 'AWS Accounts', it says there are three ways to integrate AWS accounts. It highlights 'Role Delegation' as the recommended method, with a link to documentation. A red box highlights the 'Automatically Using CloudFormation' button. At the bottom right, there are 'Manually' and 'Remove Account' buttons.

Amazon Web Services Integration

Amazon Web Services (AWS) is a collection of web services that together make up a cloud computing platform.

✓ INSTALLED

Overview Configuration Metrics Collect Logs

This integration is working properly.

Installing the AWS Integration could increase the number of servers and Lambda functions that Datadog monitors. For more information on how this may affect your billing, visit the [Billing FAQ](#) page.

Datadog uses CloudWatch APIs to monitor your AWS resources every 10 minutes. See the [AWS Integration FAQ](#) for more information.

Enabling the AWS X-Ray Integration increases the amount of Indexed Spans which can impact your bill.

Preferences for all accounts

Silence monitors for expected EC2 instance shutdowns

EC2 automating

Limit metric collection by AWS Service

Turning on subintegrations can affect your CloudWatch API usage. See our [AWS FAQ](#) for more info.

ApiGateway

ApplicationELB

AppStream

AppSync

Athena

AutoScaling

Billing

Budgeting

CloudFront

CloudHSM

CloudSearch

CodeBuild

Cognito

AWS Accounts

You have 3 ways to integrate your AWS accounts into Datadog for metric, trace, and log collection. Via Role Delegation you have two options: 1) Use our CloudFormation template to automatically setup the necessary AWS Role (Recommended), 2) Manually create the necessary role and copy the required credentials in the respective form. For GovCloud and AWS China instances, you must use Access Keys. You can find more information on our AWS Integration in our [documentation](#).

Account: New Account

Role Delegation Access Keys (GovCloud or China Only)

Choose a method for setting up the necessary AWS role (we recommend using CloudFormation).

If using the automatic setup, complete the CloudFormation launch process in AWS, and then insert the AWS account ID and generated role name back in this form when completed.

Automatically Using CloudFormation Manually Remove Account

AWS 계정 연동 (Step 2)

- Log Management 체크 해제

- CloudFormation stack이 생성될 위치 선택

- Datadog API Key 생성

- Launch Cloudformation Template 선택

S3나 Cloudwatch의 로그를 수집할 수 있는
기능이지만 시간 관계상 이번 실습에서는 제외합니다
(Lambda Concurrency 100이상 확보 필요)

Customize Your CloudFormation Setup
This will help set the correct parameters in the CloudFormation template

Datadog Products
Datadog products you wish to integrate with this AWS Account

1 Infrastructure Monitoring Log Management Serverless Monitoring

Cloud Security Posture Management

2 How does this affect my setup?

AWS Region *
The AWS Region where:

- The CloudFormation stack is created

Note: CloudWatch metrics are collected from ALL AWS regions you are using regardless of this region selection.

2 ap-northeast-2

Datadog API Key *
Select or create the Datadog API Key used to send data from your AWS account to Datadog.

3 Choose Existing Create New

4 Name: AWS-Integrations + Create API Key

We recommend using this API Key name for all your AWS accounts.

Cancel 5 Launch Cloudformation Template

AWS 계정 연동 (Step 3)

- ❑ 하단의 체크 박스 선택 후 Create Stack 클릭
- ❑ Stack 생성 완료까지 5~10분 정도 소요
- ❑ 기대 결과
- ❑ AWS ROLE 생성

AWS 계정 연동 (Step 4)

- ❑ Datadog Portal로 돌아와서 Refresh to Check Status 클릭
- ❑ This integration is working properly 확인
- ❑ 좌측 하단의 Update Configuration 선택
- ❑ 기대 결과
 - ❑ 계정 연동 완료
 - ❑ ELB, RDS 등 AWS Service 리소스 메트릭 자동 수집
 - ❑ 약 10분 후부터 [AWS 대시보드](#) 확인 가능

The screenshot shows the Datadog AWS Integration configuration page. At the top, there's a note about subintegrations and a link to the AWS FAQ. Below it is a list of checked services: ApiGateway, ApplicationELB, AppRunner, AppStream, AppSync, and Athena. To the right, there's a button labeled "Refresh to Check Status" which is highlighted with a red box. A large downward arrow points to the main configuration section. This section includes the AWS logo, a brief description of AWS as a cloud computing platform, and the status "AVAILABLE". Below this, a green bar displays the message "This integration is working properly." which is also highlighted with a red box. Further down, there are sections for "Preferences for all accounts" (with options like "EC2 automating" checked) and "AWS Accounts" (describing three integration methods: CloudFormation template, Role Delegation, or manual setup). At the bottom, there's a summary of the account (Account: 60, Tags: aws_account:60), a "Add Another Account" button, and two footer buttons: "Update Configuration" and "Uninstall Integration".

2. EKS FullStack 모니터링 연동

(Metric + Trace + Log + RUM)

왜 필요한가요?

⇒ Kubernetes의 상태 메트릭, Container 사용량, 호스트 사용량, Application 병목 및 로그 분석을 위함

목표: EKS Full Stack 가시성 확보

1. Cluster Node의 가시성 확보
2. Pod/Container 레벨의 가시성 확보
3. Kubernetes Event 수집
4. Application 로그 수집
5. Application의 Trace 수집
6. End User의 성능 지표 수집

어떤 작업이 필요한가요?

1. Cluster Node의 가시성 확보
2. Pod/Container 레벨의 가시성 확보
3. Kubernetes Event 수집
4. Application 로그 수집
5. Application의 Trace 수집
6. End User의 성능 지표 수집

Datadog agent daemonset 배포

1) Daemonset

2) Helm (Recommended)

3) Operator

APM 기능 활성화

1) Application에 Library 삽입

2) Istio를 통한 Trace 전송

프론트 코드에 sdk 초기화 로직 추가

Step1: Datadog Agent 배포하기 (helm)

1. Datadog helm chart 다운로드 (샘플)

```
wget https://raw.githubusercontent.com/JungYoungseok/ecommerce-workshop/master/deploy/generic-k8s/datadog-helm-chart/values.yaml
```

(혹은 git clone한 프로젝트의 ecommerce-workshop/master/deploy/generic-k8s/datadog-helm-chart/values.yaml의 파일을 사용합니다)

2. Helm Datadog repo 등록

```
helm repo add datadog https://helm.datadoghq.com  
helm repo update
```

3. helm install (v3+)

```
helm install datadog-monitoring -f values.yaml --set datadog.apiKey=<DATADOG_API_KEY> datadog/datadog --set targetSystem=linux
```

설정 ⇒ Organization Setting ⇒ API Keys 메뉴에서 확인이 가능합니다

[Helm v2는 이 링크를 참고합니다](#)

Datadog Agent 배포하기 (helm)

4. 실행 후 화면

```
[root@ip-172-31-31-95 datadog_helm_chart]# helm install datadog-monitoring -f values.yaml --set datadog.apiKey=5f8e524fc56e845e8599c785ca6 datadog/datadog --set targetSystem=linux
NAME: datadog-monitoring
LAST DEPLOYED: Sat Apr  9 16:57:45 2022
NAMESPACE: default
STATUS: deployed
REVISION: 1
TEST SUITE: None
NOTES:
Datadog agents are spinning up on each node in your cluster. After a few
minutes, you should see your agents starting in your event stream:
  https://app.datadoghq.com/event/explorer

The Datadog Agent is listening on port 8126 for APM service.
[root@ip-172-31-31-95 datadog_helm_chart]#
```

```
[root@ip-172-31-31-95 datadog_helm_chart]# kubectl get pods
NAME READY STATUS RESTARTS AGE
advertisements-d8bdff946-j48dv 1/1 Running 0 42h
datadog-monitoring-cluster-agent-7bdc9f944d-2tp89  1/1 Running 0 2m15s
datadog-monitoring-g7tgt 4/4 Running 0 2m15s
datadog-monitoring-kube-state-metrics-7846f66f94-p6xjf  1/1 Running 0 2m15s
datadog-monitoring-vp7xz 4/4 Running 0 2m15s
db-6cb7fb6db7-hw7kg 1/1 Running 0 44h
discounts-86d6b79d84-6s2ld 1/1 Running 0 42h
frontend-dbc8768fb-x7hr2 1/1 Running 0 22h
loadgenerator-v1.1-f4c8b7fc5-2ps6k  1/1 Running 0 21h
```

Datadog HelmChart 배포 후 아키텍쳐

Agent Deploy 후 활성화 된 기능 확인

1. Cluster Node의 가시성 확보

2. Pod/Container 레벨의 가시성 확보

3. Kubernetes Event 수집

4. Application 로그 수집

기본 values.yaml에서 다음의 설정이 미리 적용됨

EKS Cluster 이름 설정

```
clusterName: aws-isv-workshop
```

Container로 부터 출력되는 로그를 수집되도록 설정

```
logs:  
  enabled: true  
  containerCollectAll: true
```

apm trace를 tcp 방식으로 수집되도록 설정

```
apm:  
  socketEnabled: false  
  portEnabled: true
```

Kubelet과 통신시 TLS 인증을 스킵

```
env:  
  - name: DD_KUBELET_TLS_VERIFY  
 value: "false"
```

Process 모니터링 활성화

```
processAgent:  
  enabled: true
```

Network Monitoring 활성화

```
networkMonitoring:  
  enabled: true
```

Step2: APM 설정 (Application Library 삽입)

1. Cluster Node의 가시성 확보 (Done)
 2. Pod/Container 레벨의 가시성 확보 (Done)
 3. Kubernetes Event 수집 (Done)
 4. Application 로그 수집 (Done)
 5. Application의 Trace 수집
 6. End User의 성능 지표 수집
- APM 기능 활성화
- 1) Application에 Library 삽입
2) Istio를 통한 Trace 전송

APM 설정 부분 (advertisements 서비스)

```
→ cat requirements.txt
certifi==2020.11.8
chardet==3.0.4
click==7.1.2
ddtrace==0.46.0
Flask==1.1.2
Flask-SQLAlchemy==2.4.4
idna==2.10
intervaltree==3.1.0
itsdangerous==1.1.0
Jinja2==2.11.2
MarkupSafe==1.1.1
nose==1.3.7
protobuf==3.14.0
psycopg2==2.8.6
Random-Word==1.0.4
requests==2.25.1
six==1.15.0
sortedcontainers==2.3.0
SQLAlchemy==1.3.23
tenacity==6.2.0
urllib3==1.26.3
Werkzeug==1.0.1
```

pip install ddtrace 를 통해 trace 라이브러리 추가

flask 실행시 ddtrace-run wrapper command를
이용해 코드 수정없이 APM 연동

환경 변수를 이용하여 필요한 기능
활성화

advertisements.yaml


```
spec:
  containers:
 - image: ddtraining/advertisements-service:latest
 name: advertisements
 command: ["ddtrace-run"]
 args: ["flask", "run", "--port=5002", "--host=0.0.0.0"]
 env:
 - name: FLASK_APP
 value: "ads.py"
 - name: FLASK_DEBUG
 value: "1"
 - name: POSTGRES_PASSWORD
 valueFrom:
 secretKeyRef:
 key: pw
 name: db-password
 - name: POSTGRES_USER
 value: "user"
 - name: DD_SERVICE
 value: "advertisements"
 - name: DD_VERSION
 value: "2.0.16"
 - name: DD_AGENT_HOST
 valueFrom:
 fieldRef:
 fieldPath: status.hostIP
 - name: DD_LOGS_INJECTION
 value: "true"
 - name: DD_PROFILING_ENABLED
 value: "true"
 ports:
 - containerPort: 5002
 resources: {}
```

Application Trace 수집 구조

APM 설정 후 활성화 된 기능 확인

1. Cluster Node의 가시성 확보
2. Pod/Container 레벨의 가시성 확보
3. Kubernetes Event 수집
4. Application 로그 수집
5. Application의 Trace 수집
6. End User의 성능 지표 수집

Step3: RUM 설정 (프론트 코드에 SDK 삽입)

1. Cluster Node의 가시성 확보 (Done)
2. Pod/Container 레벨의 가시성 확보 (Done)
3. Kubernetes Event 수집 (Done)
4. Application 로그 수집 (Done)
5. Application의 Trace 수집 (Done)
6. End User의 성능 지표 수집

프론트 코드에 sdk 초기화 로직 추가

RUM Application 생성

Welcome, Jacky! Get Started You are 33% done setting up You have 13 days left in your trial. Upgrade

Real User Monitoring > New application

Set your application details

Application type: JS (highlighted with a red box)

Application name: Datadog-ECommerce-Workshop (highlighted with a red box)

A Client Token will be generated automatically for each new application. This unique token is used to send data from your end users' device.

+ Create New RUM Application (highlighted with a red box)

Instrument your application

Verify your installation

Back to the Application List

UX Monitoring (highlighted with a red box)

1. UX Monitoring => RUM Application => New application 선택 ([링크](#))

2. JS 선택

3. Application name 입력

4. Create New RUM Application 클릭

5. 아래와 같은 Code가 생성되면 applicationId와 clientToken을 메모합니다

Instrument your application

Choose your instrumentation type

NPM (highlighted with a blue box)

CDN Async

CDN Sync

What type should I choose? [?](#)

After adding `@datadog/browser-rum` to your package.json file, initialize it with:

```
import { datadogRum } from '@datadog/browser-rum';

datadogRum.init({
  applicationId: '00f339[REDACTED]a86e-a66645889a8',
  clientToken: '[REDACTED]f7d0ede47e33af:5a52ff',
  site: 'datadoghq.com',
  service: 'datadog-e-commerce-workshop',
  env: 'dev',
  // Specify a version number to identify the deployed version of your application in Datadog
  // version: '1.0.0',
  sampleRate: 100,
  trackInteractions: true,
  defaultPrivacyLevel: 'mask-user-input'
});

datadogRum.startSessionReplayRecording();
```

Environment name
Set the environment your application is deployed to:
dd.env dev

Service name
The name your service will show within the Data

Version
Measure performance and errors by deployed versions
[Learn more](#) [?](#)

Session Replay
 Users with permission can watch sessions

Session Replay privacy
All user input masked by default [?](#)

RUM (Real User Monitoring) 설정 부분

store-frontend-instrumented-fixed/frontend/app/views/spree/layouts/spree_application.html.erb

```
1  <!doctype html>
2  <!--[if lt IE 7 ]> <html class="ie ie6" lang="<% I18n.locale %>"> <![endif]-->
3  <!--[if IE 7 ]> <html class="ie ie7" lang="<% I18n.locale %>"> <![endif]-->
4  <!--[if IE 8 ]> <html class="ie ie8" lang="<% I18n.locale %>"> <![endif]-->
5  <!--[if IE 9 ]> <html class="ie ie9" lang="<% I18n.locale %>"> <![endif]-->
6  <!--[if gt IE 9]><!--><html lang="<% I18n.locale %>"><!--<![endif]-->
7  <head data-hook="inside_head">
8 <script
9 src="https://www.datadoghq-browser-agent.com/datadog-rum-v4.js"
10 type="text/javascript">
11 </script>
12 <script>
13 if (window.DD_RUM) {
14 window.DD_RUM.init({
15 clientToken: '<%= ENV['DD_CLIENT_TOKEN'] %>',
16 applicationId: '<%= ENV['DD_APPLICATION_ID'] %>',
17 sampleRate: 100,
18 trackInteractions: true,
19 service: 'storedog-ui',
20 env: 'production'
21 });
22 }
23 </script>
24
25 window.DD_RUM && window.DD_RUM.startSessionReplayRecording();
26 window.DD_RUM.setRumGlobalContext({'usr.handle': 'john@storedog.com'});
27
28 </script>
```

- 사용자 성능 추적이 필요한 페이지에 Datadog RUM 초기화 코드 삽입 필요
- 공통 View layout에 추가하여 대부분의 페이지에 대해 트래킹이 되도록 처리
- allowedTracingOrigins 옵션에 허용 Origin을 추가하여 RUM↔APM 연계 분석 구성

아래 수정 내용은 워크샵 시간 관계상 container 이미지에 미리 적용해 놓았습니다.
(image: zsjung/store-frontend-instrumented-fixed:v1.7)

RUM (Real User Monitoring) 설정 부분 - 변경 필요

frontend.yaml

```
- name: DD_AGENT_HOST
  valueFrom:
 fieldRef:
 fieldPath: status.hostIP
- name: DD_LOGS_INJECTION
  value: "true"
- name: DD_ENV
  valueFrom:
 fieldRef:
 fieldPath: metadata.labels['tags.datadoghq.com/env']
- name: DD_SERVICE
  value: store-frontend
- name: DD_VERSION
  value: "1.5.3"
- name: DD_LOGS_INJECTION
  value: "true"
- name: DD_CLIENT_TOKEN
  value: pubcbf8b3497047ad[REDACTED]
- name: DD_APPLICATION_ID
  value: b0fd557b-57f7-4ed5[REDACTED]
image: zsjung/store-frontend-instrumented-fixed:v1.7
imagePullPolicy: Always
name: ecommerce-spree-observability
```


Datadog 포털의 RUM Application 생성 후 획득한 ClientToken과 applicationId를 frontend.yaml에 적용합니다

RUM 설정 후 활성화 된 기능 확인 (Demo)

1. Cluster Node의 가시성 확보
2. Pod/Container 레벨의 가시성 확보
3. Kubernetes Event 수집
4. Application 로그 수집
5. Application의 Trace 수집
6. End User의 성능 지표 수집

서비스 관점의 FullStack Visibility Dashboard 샘플

Kubernetes 관점 FullStack Dashboard 샘플

세션 요약

Datadog의 가치는

쉽게 FullStack Data를 연동하고 Powerful한 분석 환경을 통해 MTTR를 최소화 하는것

1. AWS 계정 연동

AWS 환경의 리소스를 효과적으로 시각화

2. Helm chart 배포

EKS의 Node/Pod/Container에 대한 가시성 확보

3. Application에 Datadog SDK 연동

End User부터 Backend까지의 FullStack 가시성 확보

Resource Clean up

1. AWS 계정 연동 해제 (링크)

2. Datadog 계정에서 Daily/Weekly Report 해제

3. EKS 리소스 정리

```
[root@ip-172-31-31-95 ecommerce-app]# helm delete datadog-monitoring
```

```
[root@ip-172-31-31-95 ecommerce-app]# ls
advertisements.yaml db.yaml discounts.yaml frontend.yaml
[root@ip-172-31-31-95 ecommerce-app]# kubectl delete -f .
```

4. EKS 클러스터 삭제

워크샵 용으로 생성하신 EKS 클러스터는 정리해주세요

```
eksctl delete cluster --name <클러스터명>
```

감사합니다

