

Monitoring

**Claude Falguière
Valtech Paris**

Content

- DevOps is more than tooling

Individuals and interactions over processes and tools

- Make you love Data
- Motivations for providing and collecting data
- Monitoring user stories and practices
- Getting started and open source tooling

Claude Falguiere

- DevOps Coach
- Java, Performance

- Devoxx4Kids
- Paris JUG, Devoxx France, Duchess

<http://cfalguiere.wordpress.com>

Monitoring

What would you do if you knew

- that database is broken
- that number of hits doubles every 2 month
- that users struggle to find the order form
- why the app is slow
- what users want to buy

Model

Questions

Hypothesis

Facts

Sales increased by 14%

Estimated orders next month 934

*Average number of requests is 5 times
the number of users*

Model

Data

138 ms
742 orders
42 users

Galaxy Rotation Problem

Spiral galaxies spin too fast

Expected mass should be ten times the observed mass - calculated from the visible objects - to prevent galaxies from flying apart

Discovery of Dark Matter

Assumes readings are wrong

If readings are true, is model wrong ?

Jan Oort Fritz Zwicky

Hypothesis of a missing mass

1932 - 1933

1960 - 1970

2010 - 2013

Plank Satellite

Mass calculated from gravitational effects and evidence of Dark Matter

Vera Rubin

Dark matter estimated to 84.5% of the total matter in the universe

Measure everything

Lean Startup

**Make decisions
based on facts**

Big Data

DevOps

Measure everything

Lean Startup

**Make decisions
based on facts**

Big Data

DevOps

TM
X
O
V
D
E
W

Measure everything

Lean Startup

**Make decisions
based on facts**

Big Data

DevOps

Measure everything

Lean Startup

**Make decisions
based on facts**

Big Data

DevOps

What would you do if you knew

that database is broken

that number of hits doubles every 2 month

that users struggle to find the order form

why the app is slow

what users want to buy

Motivations and user stories

SLA observance
Alerting

Diagnosis / Post-Mortem
Capacity Planning
Improvement

Alerting

Storage, Visualization

Motivations and user stories

SLA observance
Alerting

Alerting

Diagnosis / Post-Mortem
Capacity Planning
Improvement

Storage, Visualization

Architecture

Architecture

Architecture

TM XX Collector

TM XX Collector

TM

Topology

Resilience

App Platform

Monitoring Platform

What would you do if you knew that database is broken

Error detection and alerting

- Log filtering
- Event firing
- Context
 - is it critical ?
 - which feature does it impact ?
 - how deep is the impact ?

Is this a log ?

```
Exception in thread "main" com.mysql.jdbc.exceptions.jdbc4.MySQLSyntaxErrorException:  
Access denied for user 'shopapp'@'shprdb1' to database 'shop'  
at sun.reflect.NativeConstructorAccessorImpl.newInstance0(Native Method)  
at sun.reflect.NativeConstructorAccessorImpl.newInstance(Unknown Source)  
at sun.reflect.DelegatingConstructorAccessorImpl.newInstance(Unknown Source)  
at java.lang.reflect.Constructor.newInstance(Unknown Source)  
at com.mysql.jdbc.Util.handleNewInstance(Util.java:411)  
at com.mysql.jdbc.Util.getInstance(Util.java:386)  
at com.mysql.jdbc.SQLException.createSQLException(SQLException.java:1054)  
at com.mysql.jdbc.MysqlIO.checkErrorPacket(MysqlIO.java:4237)  
at com.mysql.jdbc.MysqlIO.checkErrorPacket(MysqlIO.java:4169)  
at com.mysql.jdbc.MysqlIO.checkErrorPacket(MysqlIO.java:928)  
at com.mysql.jdbc.MysqlIO.proceedHandshakeWithPluggableAuthentication(MysqlIO.java:1750)  
at com.mysql.jdbc.MysqlIO.doHandshake(MysqlIO.java:1290)  
at com.mysql.jdbc.ConnectionImpl.coreConnect(ConnectionImpl.java:2493)  
at com.mysql.jdbc.ConnectionImpl.connectOneTryOnly(ConnectionImpl.java:2526)  
at com.mysql.jdbc.ConnectionImpl.createNewIO(ConnectionImpl.java:2311)  
at com.mysql.jdbc.ConnectionImpl.<init>(ConnectionImpl.java:834)  
at com.mysql.jdbc.JDBC4Connection.<init>(JDBC4Connection.java:47)  
at sun.reflect.NativeConstructorAccessorImpl.newInstance0(Native Method)  
at sun.reflect.NativeConstructorAccessorImpl.newInstance(Unknown Source)  
at sun.reflect.DelegatingConstructorAccessorImpl.newInstance(Unknown Source)  
at java.lang.reflect.Constructor.newInstance(Unknown Source)  
at com.mysql.jdbc.Util.handleNewInstance(Util.java:411)  
at com.mysql.jdbc.ConnectionImpl.getInstance(ConnectionImpl.java:416)  
at com.mysql.jdbc.NonRegisteringDriver.connect(NonRegisteringDriver.java:347)  
at java.sql.DriverManager.getConnection(Unknown Source)
```

Log example

2013-12-17 05:53:16,208 ERROR [Order Creation Service](456713)
[shpras2](web1234) Could not create order id=456713 - Cause:
Can't connect to database 'shop' - MySqlMessage: Access denied
for user 'shopapp'@'shprdb1' to database 'shop'

2013-12-17 05:53:16,208
ERROR
[Order Creation Service]
(456713)
[shpras2]
(web1234)
Could not create order id=456713
Cause: Can't connect to database 'shop'
MySqlMessage: Access denied for user 'shopapp'@'shprdb1' to database 'shop'

Severity

Timestamp
2013-12-17 05:53:16,208

Severity
ERROR

[Order Creation Service]
(456713)
[shpras2]
(web1234)

Could not create order id=456713
Cause: Can't connect to database 'shop'
MySqlMessage: Access denied for user
'shopapp'@'shprdb1' to database 'shop'

Meaningful information

Context (technical and business)

Log Collectors

Logstash

```
input {  
  file {  
 path => "/app/logs/apache/*.log"  
 type => "apachelog"  
  }  
}  
  
filter {  
  if [type] == "apachelog" {  
 grok {  
 pattern => "%{COMBINEDAPACHELOG}"  
 }  
  }  
}  
  
output {  
  elasticsearch { host => localhost }  
  stdout { }  
}
```


Logstash

```
input {  
  file {  
 path => "/app/logs/appserver/monitor*.log"  
 type => "applog"  
  }  
}  
  
filter {  
  if [type] == "applog" {  
 grok {  
 pattern => "%{TIMESTAMP_ISO8601:ts} %{WORD:severity} ...  
 }  
  }  
}  
  
output {  
  elasticsearch { host => localhost }  
  stdout { }  
}
```


Rate check

- Frequency of an error increases
- Activity falls (e.g. Frequency of orders)
- Alerting based on threshold

Baselining

What would you do if you knew that
number of hits doubles
every 2 month

Graphers

- Foresight

- Cycles

- Correlation

- Distribution

Storage / Visualization

Collectors (Collectd / Statd / Logstash / Flume)

docker: lopter/collectd-graphite

Collect and Share

Collect Once and Share

- Support,
- Ops, Dev
- Business

UpToDate Flexible

Storage / Visualization

TM

JMX

source: *wikipedia*

- MBeans
- Registration
- Servo
- RMI and firewalls
 - -Dcom.sun.management.jmxremote.rmi.port=p
 - -Djava.rmi.server.hostname=n.n.n.n
- Jolokia
- jmxtrans

JMX Collectors

VisualVM
JConsole

JSON Event over REST

```
curl -X POST “...”
```

Timestamp

```
  -d '{"ts": "2013-12-17 05:53:16,208",  
 "type": "metric",  
 "module": "Order Creation Service",  
 "module-id": "456713",  
 "instance": "shpras2",  
 "thread": "web1234",  
 "name": "order-creation",  
 "duration": "12",  
 "unit": "ms"}'
```

} Metric)

} Context (technical and business)

TM

X
X
O
>
S
D

What would you do if you knew

why app is slow

Tuning

cross-check metrics from various sub-systems

- Collectd/Stadt plugins
- Metrics
- Commercial : Plumbr, AppDynamics, New Relics

Where does it spend time ?
Why ?

TM

What would you do if you knew that users struggle to find the order form

Web Analytics / User tracking

- Web analytics
 - Page counters
 - Tagging
 - Log parser
- Google Analytics
- Piwik (*docker: cfalguiere/docker-piwik*)
- Reporting APIs

What would you do if you knew what users want to buy

Model vs Big Data

- Expected information
 - Explicit Model
 - List of metrics
- Classification
 - Machine Learning
 - Patterns detection

Highlights valuable metrics and relationships

Getting started

What should I monitor ?

Alerting & Post-Mortem :

Presence check

Activity (how many users, requests, orders ...)

Ressources that are limited in size

Physical : CPU, memory, free disk space, network bandwidth ...

Logical : pools, queues, caches, ...

Errors

Others

What should I monitor ?

Plan & Improve :

Any information which is useful to understand the process

time spent for each major step

things that are done often or requires large datasets

user navigation

context

Listen to users and ops

Learn from data

Continuous
Improvement

Pablo Picasso, Bull (plates I - X) 1945

Design for
Failure

Thank You