


ZIPKIN

A distributed tracing framework

Why Zipkin?


0.5 sec slower


20% traffic drop


1.5 sec faster


CTR up 12%


Performance matters


Front end


Back end


Collects traces from production requests

Low overhead

Minimum of extra work for developers


dapper-2010.pdf


Finagle

"Finagle is an asynchronous network stack for the JVM that you can use to build asynchronous Remote Procedure Call (RPC) clients and servers in Java, Scala, or any JVM-hosted language."

github.com/twitter/finagle

What to capture?


Zipkin terminology

Annotation: string data associated with a particular timestamp, service, and host


time: 2012-01-21 22:37:01 value: "something happened"

server: 135.34.53.2

service: "timelineservice"


Span: represents one specific method call; made up of a set of annotations. Has a name and an id.


Trace: a set of spans all associated with the same request


Decide if we stand sample the trace or not


• Thrift service adopts trace id from header if it exists

Finage at a fift.


Finagle Thrift server

```
ServerBuilder()
 .bindTo(address)
 .codec(ThriftServerFramedCodec())
 .name("servicename")
 .build(someService)
```


```
ServerBuilder()
 .bindTo(address)
 .codec(ThriftServerFramedCodec())
 .name("servicename")
 .tracerFactory(ZipkinTracer())
 .build(someService)
```


```
ClientBuilder()
 .cluster(hosts)
 .codec(ThriftClientFramedCodec())
 .name("clientname")
 .tracerFactory(ZipkinTracer())
 .build(someService)
```


1

Trace: record(:3700oing stuff")

value: "doing stuff"

server: 135.34.53.2

service: "timelineservice"


Trace.recordBinary("


Key	Value	
keresponstate)	500	
cache:somekey	Hit	
sql.query	select *	


Platform	Protocol	Client	Server
Finagle	Thrift	Yes	Yes
Finagle	HTTP	Yes	Yes
Finagle	Memcache	Yes	No
Finagle	Redis	Yes	No
Cassie	Thrift	Yes	No
Querulous	JDBC	Yes	No
Ruby	Thrift	Yes	Yes


Zipkin UI


What did we find?


github.com/twitter/zipkin @zipkinproject

