

ISOVALENT

Bridging Dev and Ops with eBPF

Extending Observability

Upwards and Downwards

Raphaël Pinson | @raphink | [@raphink@mastodon.social](https://raphink.mastodon.social)
Solutions Architect, Isovalent

Dumb Monitoring

Observability over the Wall

Listening to [@KrisBuytaert](#) talking about
#monitoringsucks to #monitoringlove at
#flossuk2016

03:05 PM · Mar 16, 2016 · Twitter for Android

2

4

2

Who am I

Raphaël Pinson

Solutions Architect @ Isovalent | CNCF Ambassador

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability
- ◆ eBPF

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability
- ◆ eBPF
- ◆ Observing Downwards & Upwards

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability
- ◆ eBPF
- ◆ Observing Downwards & Upwards
- ◆ The Bridge

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability

Privilege-Driven Monitoring

With Great Power
comes great Responsibility

MAKE ME A SANDWICH.

/

SUDO MAKE ME
A SANDWICH.

/

WHAT? MAKE
IT YOURSELF.

/

OKAY.

Expertise-Driven Responsibility

The Ownership Principle

Platforms, Interfaces & Responsibilities

(But DevOps is not dead)

Observability Ownership

Developers ❤️ Observability

Data Collection

Services & Application
Instrumentation

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability
- ◆ eBPF

Have you used eBPF?

eBPF is already used in many places

- Load balancing
- DDOS protection on large Internet platforms
- Kernel live-patching (5.7+ with LSM/eBPF)
- Android (e.g. app data stats)

NETFLIX

Google

FACEBOOK

 Microsoft

Makes the Linux kernel
programmable in a
secure and efficient way.

*“What JavaScript is to the
browser, eBPF is to the
Linux Kernel”*


```
int syscall__ret_execve(struct pt_regs *ctx)
{
 struct comm_event event = {
 .pid = bpf_get_current_pid_tgid() >> 32,
 .type = TYPE_RETURN,
 };
 bpf_get_current_comm(&event.comm, sizeof(event.comm));
 comm_events.perf_submit(ctx, &event, sizeof(event));

 return 0;
}
```


eBPF Foundation

Founding Members

FACEBOOK

Google

ISOVALENT™

Microsoft

NETFLIX

Cloud Native Identities

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- ◆ From Dumb to Expertise-Driven Observability
- ◆ eBPF
- ◆ Observing Downwards & Upwards

Cilium & Friends

Cilium

- performance gains
(no need for iptables, bypass TCP/IP)
- simpler architecture
(e.g. no sidecar proxy for Service Mesh)

Cilium & Friends

Cilium

- performance gains
(no need for iptables, bypass TCP/IP)
- simpler architecture
(e.g. no sidecar proxy for Service Mesh)

Hubble

- fine-grained network observability
- exports to SIEM
- support for OpenTelemetry

Cilium & Friends

Cilium

- performance gains
(no need for iptables, bypass TCP/IP)
- simpler architecture
(e.g. no sidecar proxy for Service Mesh)

Hubble

- fine-grained network observability
- exports to SIEM
- support for OpenTelemetry

Tetragon

- observe & export kernel events
- act on events (e.g. SIGKILL)

Deep Down in Kernel Space

Observe directly in the kernel

- Low-overhead tracing/observability
- Example: network performance / SRTT / micro-bursts
- HTTP / TLS in-kernel visibility
- Troubleshooting prod on the fly (see bpftrace)

Deep Down in Kernel Space

Observe directly in the kernel

- Low-overhead tracing/observability
- Example: network performance / SRTT / micro-bursts
- HTTP / TLS in-kernel visibility
- Troubleshooting prod on the fly (see bpftrace)

Example software

- BCC
- bpftrace
- Pixie
- Cilium (network)
- Cilium Tetragon (system)

Observability: bpftrace

Networking: Hubble (CLI)


```
$ kubectl get pods
```

NAME	READY	STATUS	RESTARTS	AGE
tiefighter	1/1	Running	0	2m34s
xwing	1/1	Running	0	2m34s
deathstar-5b7489bc84-crlxh	1/1	Running	0	2m34s
deathstar-5b7489bc84-j7qwj	1/1	Running	0	2m34s


```
$ hubble observe --follow -l class=xwing
```

DNS Lookup to coredns


```
default/xwing:41391 (ID:16092) -> kube-system/coredns-66bff467f8-28dgp:53 (ID:453) to-proxy FORWARDED (UDP)
kube-system/coredns-66bff467f8-28dgp:53 (ID:453) -> default/xwing:41391 (ID:16092) to-endpoint FORWARDED (UDP)
# ...
# Successful HTTPS request to www.disney.com
default/xwing:37836 (ID:16092) -> www.disney.com:443 (world) to-stack FORWARDED (TCP Flags: SYN)
www.disney.com:443 (world) -> default/xwing:37836 (ID:16092) to-endpoint FORWARDED (TCP Flags: SYN, ACK)
www.disney.com:443 (world) -> default/xwing:37836 (ID:16092) to-endpoint FORWARDED (TCP Flags: ACK, FIN)
default/xwing:37836 (ID:16092) -> www.disney.com:443 (world) to-stack FORWARDED (TCP Flags: RST)
# ...
# Blocked HTTP request to deathstar backend
default/xwing:49610 (ID:16092) -> default/deathstar:80 (ID:16081) Policy denied DROPPED (TCP Flags: SYN)
```


Networking: Hubble (UI)

Observability: Cilium + Grafana ❤

ISOVALENT

- Metrics
- Histograms
- Events

VFS

Network Metrics (Hubble)

HTTP Metrics (Hubble)

OpenTelemetry (Hubble OTEL)

Network Policy Verdicts

- Metrics
- Histograms
- Events

VFS eBPF

TLS (Tetragon)

Combined Network & Runtime

Process tree

ISOVALENT

Continuous Profiling (Parca)

<https://www.parca.dev>

Continuous profiling of Cilium:

<https://www.youtube.com/watch?v=tScF1ySdSAc>

APM (groundcover)

The screenshot displays the groundcover APM interface across four main panels:

- API catalog:** Shows 50 workloads and a PostgreSQL protocol section with a bar chart of requests over time.
- Cluster status - All workloads:** Shows 134 workloads with 10 issues and 2 new ones. It includes an Overview tab and a Network Map tab.
- Traces:** Displays a timeline of requests (Approx. 0.96 req/s) and spans, with a detailed view of the spans.
- Logs:** Shows issue logs from November 9, 2022, with a search bar and filters for Pod Name, Container, and Level.

On the left side, there's a sidebar with sections for Resources, Details, and a log viewer showing PostgreSQL queries related to table creation, order insertion, commit, user insertion, and a select query.

<https://groundcover.com>

@raphink | @raphink@mastodon.social

Bridging Dev and Ops with eBPF

Extending Observability Upwards and Downwards

- From Dumb to Expertise-Driven Observability
- eBPF
- Observing Downwards & Upwards
- The Bridge

To Infinity...

... and beyond 🚀

- more integration (Grafana, etc.)
- more links between sources (metrics, logs, traces)
- APM

eBPF resources

eCHO News is curated by Bill Mulligan

Bill Mulligan is working to grow the Cilium community

[FOLLOW ON TWITTER](#)

Join Cilium & eBPF on Slack.
10970 users are registered so far.

eCHO

eBPF YouTube podcast:

<https://www.youtube.com/channel/UCJFUxkVQTBJh3LD1wYBWvuQ>

eCHO News

Bi-weekly eBPF newsletter:

<https://cilium.io/newsletter/>

eBPF & Cilium Slack

<http://slack.cilium.io/>

Practical Labs

... to become a Cilium & eBPF Jedi

isovalent.com/labs

Practical Labs

... to become a Cilium & eBPF Jedi

isovalent.com/labs

HTTP Golden Signals with Cilium, Hubble & Grafana

ISOVALENT

Thank you!

<https://isogo.to/kcdzh2023>

