

Site Reliability Engineering

Applied SRE using time series data to implement monitoring, alerting, and observability

Dustin Sorge and Aaron McCartney
NetApp BAERO SRE Team

■ NetApp

Agenda

- About NetApp
 - BAERO Team
- About us
- What is SRE?
- Life Before Time Series Data (InfluxDB)
- Example NetApp Services
- Key Metrics for SRE
 - SLOs, SLIs, Error Budgets, MTTA, MTTR, MTBF
 - Visualization via custom dashboards
- Black Swan Events
- Measuring Key Metrics with InfluxDB
 - Service outage measurements
 - Strategic tags and fields
 - Real-time SLI calculation example with TICKscript
- Coordinated Incident Response
 - Follow the Sun
 - Slack alerting via Kapacitor
- Measuring System Resources
- Questions?

NetApp at a glance

Industry-leading cloud services

storage

controls

Compute operations

Cloud services and analytics

Industry-leading software and systems

Flash and hybrid Obstorage

Object storage Converged and hybrid cloud infrastructure

Protection and security

Enterprise solutions

Industry-leading solutions with an open ecosystem of partners

- **Global** cloud-led, data-centric software company
- Industry-leading software, systems, and cloud services
- Founded in 1992, headquartered in San Jose, California
- \$5.74B FY21 revenue
- 11,000+ employees and 4,000+ partners helping organizations thrive in a hybrid multi-cloud world
- Fortune 500 company (NASDAQ: NTAP)

NetApp's BAERO Team

Build, Automation, and EngineeRing Operations

- Responsible for NetApp's Build, Test, and Automation Infrastructure
- Driven by several critical services that support NetApp ONTAP Engineering's development and quality
 - Data ONTAP Build Farm
 - Common Test Lab Environment
 - Continuous Integration Testing Environment
 - Al-driven Code Pre-submission Testing

About us

Dustin Sorge

- Reside in Pittsburgh, PA
- Site Reliability Engineering Technical Lead
- Been with NetApp since 2011
- Graduate of both University of Pittsburgh and Carnegie Mellon University
- Formerly High Performance Computing Operations Engineer at the Pittsburgh Supercomputing Center

Aaron McCartney

- Reside in Pittsburgh, PA
- Site Reliability Engineering
- Been with NetApp since 2013
- Graduate of both Robert Morris Univ. and Carnegie Mellon University
- Formerly Windows Sys Admin at CMU School of Computer Science

What is SRE?

- Site Reliability Engineering
- SRE is a role whose primary focus is on production engineering.
- SREs blend the skillsets of software engineering and operations to deliver and maintain highly available services.
- SRE is an implementation of the DevOps philosophy.
 - SRE is a role, DevOps is a way of doing things
 - SRE is narrowly focused on service uptime
- "Automate yourself out of a job"

What is SRE?

The Balloon Game!

© 2023 NetApp, Inc. All rights reserved.

Tenets of SRE

SRE is typically responsible for

- Availability
 - SLOs (Service Level Objectives), Error Budgets
- Latency
 - SLIs (Service Level Indicators)
- Performance
- Change Management
 - Ex: Weekly software release
- Monitoring/Alerting/Observability
 - TICK stack
- Emergency Response
 - On-call duties
- Capacity Planning

Monitoring

Valid Monitoring Output

- Alerts
 - A human should take action immediately in response to something that is happening or is about to happen.
- Tickets (JIRAs)
 - A human should take action, but not immediately. The system cannot automatically handle the situation.
- Logging
 - No one needs to look at this information, but it's recorded for diagnostic or forensic purposes.

Life Before InfluxDB

Custom Metrics

• Small number of metrics DBs stored in relational databases.

System Resource Monitoring

- Reliance on traditional Linux observability tools
 - top/htop/atop
 - mpstat
 - iostat
 - sar

Alerting

Nagios

Architecture

Example NetApp Services

NetApp CTL Environment

NetApp's Common Test Lab (CTL) consists of thousands of nodes (physical and virtual) and thousands of client VMs to support NetApp Developer's and QA Engineer's testing requirements.

Common Workflows

- Execution
 - Submit a single test for a defined compute configuration and obtain the results via email immediately following the test.
- Reservation
 - Obtain compute and clients for a predefined period for unlimited testing in the reservation window.

~32K Compute Nodes ~100,000 hours of ONTAP testing per month ~90 unique hardware configs

~35K Client VMs

NetApp CIT Environment

NetApp's Continuous Integration Test (CIT) Environment is crucial for protecting our code line stability.

Provide bisect and revert functionality to ensure problematic code submissions stay out of the code line.

Bisect

• Run integration tests across narrowing range of changes to narrow down the problematic change.

Revert

Undo changes to code that caused integration test failures.

~440,000 hours of ONTAP testing per month 103 reverts per month 3.9K test and ONTAP submissions per month ~11K CIT tests running on 95% virtualized HW

Key Metrics for SRE

SLI and SLO

Service Level Indicator

- Gives us a way to quantify the level of service being provided.
- Moving targets
 - Can adjust as service improves
- Displayed as a percentage
 - (Good events / Expected events)*100

Service Level Objective

- Sets the target level of availability for a given service.
- Should not have a goal SLO of 100%.
- Meeting and/or exceeding SLO should result in happy consumers of your service.

Error Budgets

- Error budget = 100% SLO
- Provides a clear, objective metric that states how "unreliable" a service is allowed to be.
 - Outages from both infrastructure and unstable features will be taken out of the error budget.
- Allows development teams and SRE to balance innovation and reliability.
- Larger error budgets allow development to take more risks.
- Smaller error budgets mean development should be more conservative.
- Should be constantly measured and displayed.

MTTA, MTTR, and MTBF

MTTA MTTR MTBF Mean Time to Alert Mean Time to Recovery Mean Time Between Failure The average amount of The average amount of The average amount of time it takes to know that time it takes to recover time between disruptions there is a problem. the service. for a given service. **Mean Time to Respond** The average amount of time for SRE to engage.

Black Swan Events

An unpredictable event that has severe consequences.

- Black swan events cause large scale outages
- Require lots of effort to recover from
- Very valuable learning experiences
 - Gain deep internal knowledge of your systems
 - automation JIRAs that strengthen your service.
 - process change

CTL Black Swan Case Study

CTL Outage on 05/21/2019

What happened?

All of the SCS clients in the CTL (25K!) were returned at once.

CTL Black Swan Case Study

What did SRE do?

- Contact SCS and have them pause their queues so all the VMs wouldn't be deleted.
- Got lucky: only 7.5% of the clients we requested to be deleted actually were.
 - Would have possibly taken WEEKS to regenerate
- Worked with SCS to get their DB and the CTL Production DB homogenous
- ~500 affected reservations were swapped with new SCS clients.
 - Automation was written to do this

CTL Black Swan Case Study

What caused this to happen?

- During the SRE postmortem investigation process it was discovered that an engineer had loaded a copy of the production CTL database onto their development instance.
- An attempt was made to sanitize the data before testing but some critical tables were left behind which ended up triggering a mass delete.

Will it happen again?

- Process was implemented and documentation was introduced to educate engineers on the proper procedures for testing with production data.
- JIRAs filed with SRE and ECO to enhance visibility and monitoring of this issue in the future.

Measuring Key Metrics with InfluxDB

Outage Measurement

- Service specific outage information is stored in an outage measurement
- Record is populated by SRE REST API Service following incident Postmortem Analysis.
- Custom scripts read ctl_outage measurement and generate current SLO, MTTA, MTTR, and MTBF metrics to be displayed by SRE metrics dashboard in Grafana.
- Example: CTL Service Outage
- Database: ctl
- Measurement: ctl outage
- Tags:
- site
- service
- planned
- category
- Fields:
 - description
 - outage_start (epoch seconds)
 - outage_end (epoch seconds)
 - outage notify (epoch seconds)

Example SLI: reservation_add() API latency

2022/07/11 03:16:31 api::Controller::Default::jsonrpc INFO: {"remote ip source":"X-Forwarded-For", "api user": "<sanitized>", "remote ip": "<sanitized>", "api caller": "qui", "params": {"priority": 7, "testbed attributes": "", "testbed type": "1 Vsim", "project": "Wafl", "bad model combo check": 1, "init": "config/1Vsim.nsha.sdot", "secondary owner": "", "build variant": "x86 64.sim", "project type":"other", "pool": "common", "project reason": "WRR CP Trigger test", "owner": "<sanitized>", "build promoted": 0, "build root": "<sanitized>", "duration": 14, "build resolved": "later", "lab": "common", "clients": " ","label":""},"site":"CTL","<mark>latency ms</mark>":2824,"request id":"<sanitized>","method":"reservation add"} [YzahrwVy7-f2] (ealaf4cc) telegraf.conf [[inputs.logparser]] files = ["<path to api log>"] watch method = "poll" from beginning = false [inputs.logparser.tags] service = "api" [inputs.logparser.grok] timezone = "America/New York" measurement = "api latency raw" patterns = ['%{TS UNIX:timestamp:ts-"2006/01/02 15:04:05"} api::Controller::Default::jsonrpc %{LEVEL:level:tag}: %{GREEDYDATA:api json} %{REQUESTID:instance:drop} %{SERVICEID:instance:drop}', '%{GREEDYDATA:garbage:drop}' custom patterns = ''' TS UNIX %{YEAR}/%{MONTHNUM}/%{MONTHDAY} %{HOUR}:%{MINUTE}:%{SECOND} LEVEL (\bINFO\b) REQUESTID (\[.*\]) SERVICEID (\(.*\)) [[processors.parser]] merge = "override" parse fields = ["api json"]

data format = "json"

tag keys = ["api user", "method", "site", "api caller"]

json string fields = ["params", "latency ms"]

Example SLI: reservation_add() API latency cont.

Calculate and Publish SLI Value in Realtime


```
reservation_add_SLI
  var name = 'reservation_add_SLI'
  var db = 'telegraf'
  var rp = 'autogen'
  var groupBy = ['site']
  var measurement = 'api_latency_raw'
  var latency_sli = batch
 |query('SELECT count(latency_ms) FROM "telegraf"."autogen"."api_latency_raw" WHERE "method" = \'reservation_add\' AND "site" = \'CTL\' AND "latency_ms" < 10000')
 .period(7d)
 .every(1h)
 .groupBy('site')
 .align()
 |log()
19 var latency_total = batch
 |query('SELECT count(latency_ms) FROM "telegraf"."autogen"."api_latency_raw" WHERE "method" = \'reservation_add\' AND "site" = \'CTL\'')
 .period(7d)
 .every(1h)
 .groupBy('site')
 .align()
 |log()
  latency_sli
 |join(latency_total)
 .as('latency_sli', 'latency_total')
 |eval(lambda: (float("latency_sli.count") / float("latency_total.count")) * 100.0)
 .as('percent_total')
 .keep()
 |log()
 |influxDBOut()
 .database(db)
 .retentionPolicy(rp)
 .measurement('reservation_add_sli')
```

Example SLI: reservation_add() API latency cont.

Display on Grafana Dashboard

Alert to Slack if Necessary

Coordinated Incident Response

Follow The Sun

• SRE is best implemented with a "follow the sun" model.

 Geographic distribution allows for more complete coverage of services.

Reduces off-hour pages

Slack Alerting with Kapacitor

- Custom alerts created with TICKscripts are routed to service-specific alerting channels in Slack.
- Allows for immediate response and global collaboration in a single location.
 - SREs from US and India able to triage issues in real time which minimizes service downtime.

Slack Alerting with Kapacitor cont.

Ex: Using deadman alert to detect potential issues

Issue is triaged in channel thread

Measuring System Resources

Telegraf For The Win!

- System stats collected by default with Telegraf out of the box!
- Once a Grafana template is established new hosts can be added in seconds!
 - 1. Install telegraf RPM
- 2. Copy telegraf config to /etc/telegraf/telegraf.conf
- 3. Start telegraf service

Alerting for Resource Utilization

You can alert on whatever system stats you wish!

Know your file systems are filling up before the box tips over!

Know when CPU is spiking on critical infrastructure!

Questions?