

The RED Method

Patterns for instrumentation & monitoring.

Tom Wilkie

tom@kausal.co @tom_wilkie
github.com/tomwilkie

- Founder Kausal, “transforming observability”
- Prometheus developer
- Home brewer

Previously:

- Worked on Kubernetes & Prometheus at Weaveworks
- SRE for Google Analytics
- Founder/CTO at Acunu, worked on Cassandra

Introduction

Why does this matter?

The USE Method

Utilisation, Saturation, Errors

The RED Method

Requests Rate, Errors, Duration..

The Four Golden Signals

RED + Saturation

Introduction

The USE Method

For every resource, monitor:

- **Utilisation**: % time that the resource was busy
- **Saturation**: amount of work resource has to do, often queue length
- **Errors**: the count of error events

<http://www.brendangregg.com/usemethod.html>

USE Method

	Utilisation	Saturation	Errors
CPU	✓	✓	✓
Memory	✓	✓	✓
Disk	✓	✓	✓
Network	✓	✓	✗

CPU Utilisation:

```
1 - avg(rate(node_cpu{job="default/node-exporter",mode="idle"})[1m])
```

CPU Saturation:

```
sum(node_load1{job="default/node-exporter"})  
/  
sum(node:node_num_cpu:sum)
```


Memory Utilisation:

```
1 - sum(  
 node_memory_MemFree{job="..."} +  
 node_memory_Cached{job="..."} +  
 node_memory_Buffers{job="..."}  
)  
/ sum(node_memory_MemTotal{job="..."})
```

Memory Saturation:

```
1e3 * sum(  
 rate(node_vmstat_pgpgin{job="..."}[1m]) +  
 rate(node_vmstat_pgpgout{job="..."}[1m]))  
)
```


- CPU Errors, Memory Errors
- Hard Disk Errors!
- Disk Capacity vs Disk IO
- Network Utilisation
- Interconnects

Interesting / Hard Cases

Demo
Time

- “The USE Method” - Brendan Gregg
- KLUMPS - Kubernetes/Linux USE Method with Prometheus

<https://github.com/causalco/public>

More Details

The RED Method

For every service, monitor request:

- **Rate** - number of requests per second
- **Errors** - the number of those requests that are failing
- **Duration** - the amount of time those requests take

Lindsay Shaw
@LindsayofSF

Follow

Ah, here's the controversial bit. RED as an alternative to [@brendangregg](#)'s USE method
[@tom_wilkie](#) [@weaveworks](#)


```
import (
 "github.com/prometheus/client_golang/prometheus"
)

var requestDuration = prometheus.NewHistogramVec(prometheus.HistogramOpts{
 Name: "request_duration_seconds",
 Help: "Time (in seconds) spent serving HTTP requests.",
 Buckets: prometheus.DefBuckets,
}, []string{"method", "route", "status_code"})

func init() {
 prometheus.MustRegister(requestDuration)
}
```


```
func wrap(h http.Handler) http.Handler {
 return http.HandlerFunc(func(w http.ResponseWriter, r *http.Request) {
 m := httpsnoop.CaptureMetrics(h, w, r)
 requestDuration.WithLabelValues(r.Method, r.URL.Path,
 strconv.Itoa(m.Code)).Observe(m.Duration.Seconds())
 })
}

func server(addr string) {
 http.Handle("/metrics", prometheus.Handler())

 http.Handle("/greeter", wrap(http.HandlerFunc(func(w http.ResponseWriter, r *h...
 }))
}
```


Prometheus Implementation

Rate:

```
sum(rate(request_duration_seconds_count{job="..."}[1m]))
```

Errors:

```
sum(rate(request_duration_seconds_count{job="...",  
status_code!~"2.."}[1m]))
```

Duration:

```
histogram_quantile(0.99,
```


```
sum(rate(request_duration_seconds_bucket{job="..."}[1m])) by (le))
```


Easy to query

Demo
Time

DAG of Services

Latencies & Averages

- “Monitoring Microservices” - Weaveworks (slides)
- “The RED Method: key metrics for microservices architecture” - Weaveworks
- “Monitoring and Observability with USE and RED” - VividCortex
- “RED Method for Prometheus – 3 Key Metrics for Monitoring” - Rancher Labs
- “Logs and Metrics” - Cindy Sridharan
- “Logging v. instrumentation”, “Go best practices, six years in” - Peter Bourgon

More Details

The Four Golden Signals

For each service, monitor:

- **Latency** - time taken to serve a request
- **Traffic** - how much demand is places on your system
- **Errors** - rate or requests that are failing
- **Saturation** - how “full” your services is

The Four Golden Signals

- **Saturation** - how “full” your services is

Demo
Time

- “The Four Golden Signals” - The Google SRE Book
- “How to Monitor the SRE Golden Signals” - Steve Musher

More Details

Summary

Thanks!
Questions?

