Deployment and monitoring

Outline

- Deployment configurations
- Dimensions
- Monitoring
- Logging

Deployment configurations

Infrastructure overview

- Load balancers: HAProxy, Nginx or others.
- Web servers: Nginx, Apache or others.
- Application servers: uWSGI, Gunicorn or mod_wsgi.
- Distributed task queue: Celery
- Database: PostgreSQL, MySQL or SQLite.
- Search engine: Elasticsearch (v5 and v6).
- Message queue: RabbitMQ, Redis or Amazon SQS.
- Cache system: Redis or Memcache.
- Storage system: Local, S3, XRootD, WebDAV and more.

Load balancer: HAProxy

- Traffic distribution depending on its "type"
- /static, /<path>
- URL Rewriting
- SSL Termination
- Downtime static website
- More than 1: redundancy

HAProxy configuration

- Frontend
- Backend
- Headers: X-Forwarded-For

Deployment configurations

Web app: uWSGI (behind Nginx)

- PEP 333 (TL;DR)
- Invenio UI and REST
- processes and threads

Deployment configurations

Web app: Nginx

- ngx_http_uwsgi_module: translate HTTP -> WSGI
- Reverse proxy to distribute traffic
- ui, api, static, files
- protocols and ciphers
- logging
- headers: X-Request-ID

Dimensions

Processes and Threads

Example: 200 max connections

\$ less /var/lib/pgsql/data/postgresql.conf

max_connections = 200

\$ mysql

> SET GLOBAL max_connections = 200;

Max processes per web node

12

- SQLAlchemy: pool of db connections `pool_size` (default 5) per process
- Each uWSGI process -> 5 db connections
- 8 process per web node -> 5 * 8 = 40 connections
- 200 max connections on db / 40 per web node = ???

5 web nodes max

BUT

• You have to count all Invenio apps (your workers, celery apps)!

Dimensions

HTTP Connections

How many connections per web node? How do I distribute traffic?

uWSGI: Start small

- 1. Predict/Estimate the n. of request/sec you need
- 2. Take one web node
- 3. Configure number of uWSGI processes
- 4. Benchmark by increasing number of requests

locust --host=https://www.google.com --no-web -c 1000 -r 100

Dimensions

HTTP Connections

HAProxy: distribute load

Since we now know how many connections per node, we can distribute the load

```
backend ssl_invenio_app
...
server web-backup 127.0.0.1:444 backup check check-ssl fall 2 inter 5000 maxconn 255 rise 1 ssl verify none weight 2 server web1 frontend:443 check check-ssl fall 2 inter 5000 maxconn 40 rise 1 ssl verify none weight 2 server web2 frontend:443 check check-ssl fall 2 inter 5000 maxconn 40 rise 1 ssl verify none weight 2

backend ssl_invenio_files
...
server web5 frontend:443 check check-ssl fall 2 inter 5000 maxconn 100 rise 1 ssl verify none weight 2 server web6 frontend:443 check check-ssl fall 2 inter 5000 maxconn 100 rise 1 ssl verify none weight 2

backend ssl_invenio_static
...
server web3 frontend:443 check check-ssl fall 2 inter 5000 maxconn 255 rise 1 ssl verify none weight 2 server web4 frontend:443 check check-ssl fall 2 inter 5000 maxconn 255 rise 1 ssl verify none weight 2
```


Load balancer: HAProxy

http://127.0.0.1:8080

cds_cdslabs_files

videos-cds-web5.cem.ch

videos-cds-web6.cern.ch

Cur

LbTot

25d 10h

28d20h

25d10h

256

Out

3 486

3 052

6 538

1 199

2 096

Web app: uWSGI

- <u>uWSGI Stats Server</u>
- <u>uwsgitop</u>

node:	127.0.0.1	1 - cwd:	/opt/zen	odo -	uid: 1001	- gid:	1001 - ma	sterpid	: 28932						
WID	%	PID	REQ	RPS	EXC	SIG	STATUS	AVG	RSS	VSZ	TX	ReSpwn	HC	RunT	LastSpwn
7	10.1	28968	120274	0	2528	0	idle	776ms	0	0	52.0G		0	1278m	11:45:37
10	10.1	28971	120126	0	2559	0	idle	1ms	0	0	57.0G		0	1394m	11:45:37
2	10.0	28946	120067	0	2564	0	idle	1ms	0	0	54.0G		0	1447m	11:45:37
1	10.0	28942	119980		2526	0	idle	1ms	0	0	57.0G		0	1546m	11:45:37
8	10.0	14707	119859	0	2548	0	idle	2ms	0	0	49.0G	2	0	1552m	10:13:16
5	10.0	28958	119785	0	2616	0	idle	846ms	0	0	89.0G		0	1655m	11:45:37
3	10.0	28952	119741	0	2500	0	busy	5ms	0	0	61.0G		0	1589m	11:45:37
4	10.0	8635	119062	0	2643	0	idle	1ms	0	0	67.0G		0	2230m	12:07:51
9	9.9	28970	118862	0	2623	0	busy	1ms	0	0	63.0G		0	2199m	11:45:37
6	9.8	28967	117497	0	2505	0	busy	12ms	0	0	62.0G		0	3222m	11:45:37

ElasticSearch: Kibana

http://127.0.0.1:5601

Job queue

http://127.0.0.1:15672 - guest:guest

Overview Connections Channels Exchanges Queues Admin

Overview

■ 0.00/s

Get (noack)

Celery Flower

Dashboard

Tasks

Broker

Monitor

Docs

Code

Active: 0 Processed: 19781 Failed: 759 Succeeded: 18687 Retried: 361

Worker Name	Status Active		Processed Failed		Succeeded	Retried	Load Average	
celery@zenodo-task7.cern.ch	Online	0	4929	202	4633	93	0.04, 0.03, 0.05	
celery@zenodo-task5.cern.ch	Online	0	4954	255	4607	101	0.08, 0.08, 0.05	
celery@zenodo-task6.cern.ch	Online	0	4953	133	4759	80	0.0, 0.01, 0.05	
celery@zenodo-task4.cern.ch	Online	0	4945	169	4688	87	0.0, 0.01, 0.05	

Alerting: UpTimeRobot

☐ Account Dashbo

Dashboard

My Settir

details about the account

Upgrade

A place to find all the details about your monito

Load balancer: HAProxy

```
backend ssl_app
  balance leastconn
  http-check disable-on-404
  option http-server-close
  option forwardfor except 127.0.0.0/8
  option httpchk HEAD /ping HTTP/1.0
```

server web1 frontend:443 check check-ssl fall 2 inter 20000 maxconn 30 rise 1 ssl verify none weight 2

```
backend ssl_static
  balance leastconn
  http-check disable-on-404
  option http-server-close
  option forwardfor except 127.0.0.0/8
  option httpchk HEAD /ping HTTP/1.0
```

server web1 frontend:443 check check-ssl fall 2 inter 5000 maxconn 255 rise 1 ssl verify none weight 2

Web app: Nginx

Nginx log config

Infrastructure IPs

```
172.22.0.12 my-site_lb_1
172.22.0.11 my-site_frontend_1
172.22.0.10 my-site_web-ui_1
172.22.0.7 my-site_worker_1
172.22.0.9 my-site_web-api_1
172.22.0.6 my-site_flower_1
172.22.0.8 my-site_kibana_1
172.22.0.4 my-site_mq_1
172.22.0.5 my-site_db_1
172.22.0.3 my-site_cache_1
172.22.0.2 my-site_es_1
```

Log example

```
172.22.0.12 - [15/Mar/2019:14:56:27 +0000] "GET /api/records 200 209 "https://127.0.0.1/search?q="
"Mozilla/5.0 (Macintosh; Intel Mac 0S X 10.14; rv:65.0) Geck "172.22.0.1" 00fdb97e91fe18238733045e9c23a331
1552661787.662 2.242
84e4ee86efbf0e53 5c8bb8cc -
```

Web app: Nginx

Nginx passes params to the uWSGI server

```
location /api/files {
 gzip off
 uwsgi_pass api_server;
 include uwsgi_params;
 uwsgi_buffering off;
 uwsgi_request_buffering off;
 uwsgi_param Host $host;
 uwsgi_param X-Forwarded-For $proxy_add_x_forwarded_for;
 uwsgi_param X-Forwarded-Proto $scheme;
 # Pass request id to api server
 uwsgi_param X-Request-ID $request_id;
 # X-Session-ID / X-User-ID is read by nginx and included in the logs,
 # however we don't want to expose them to clients so we are hiding them.
 uwsgi_hide_header X-Session-ID;
 uwsgi hide header X-User-ID;
 # Max upload size for files is set to 50GB (configure as needed).
 client_max_body_size 50G;
```


Web app: uWSGI

- <u>invenio-app</u> can read the header X-Forwarded-For and the request_id
- It will contain the list of all IPs (HAProxy, Nginx, etc...)

Error reporting

- invenio-logging
- Sentry

Invenio Logging

- Log to file
- Configure logging level
- Configure file rotation
- Configure Sentry integration

Logging Sentry

TRENDING ISSUES	EVENTS	USERS
KeyError cds.modules.records.serializers.v 'duration' O an hour ago — a year old	16k	2.3k
GET © 2 hours ago — a year old	10.3k	0
TypeError /opt/cds/src/cds/cds/modules/r sequence item 4: expected string or Unicode, © 3 hours ago – 9 months old	316	8
AssertionError invenio_files_rest.storage © 12 hours ago — a month old	1.9k	0
RequestError /records/ TransportError(400, u'search_phase_executio © 20 hours ago — 2 months old	256	22

NEW ISSUES	EVENTS	USERS
PIDDeletedError cds.modules.deposit.ap ⊙ 8 days ago — 8 days old	1	0
PIDDeletedError /hooks/receivers/ <stri 8="" ago="" days="" old<="" td="" —="" ⊙=""><td>52</td><td>1</td></stri>	52	1
KeyError cds.modules.webhooks.receivers '_tasks' ⊙ 9 days ago — 9 days old	1	0
KeyError /hooks/receivers/ <string:receive '_tasks'="" 9="" ago="" days="" old<="" td="" —="" ⊙=""><td>5</td><td>2</td></string:receive>	5	2
RequestError cds.modules.stats.views in g TransportError(400, u' <html>\r\n<head><tit 10="" 9="" ago="" days="" old<="" td="" ©="" —=""><td>154</td><td>1</td></tit></head></html>	154	1