TELEMETRY ONBOARDING

Roberto A. Vitillo, Mark Reid

- I. What is Unified Telemetry?
- 2. Executive dashboards
- 3. Telemetry dashboards
- 4. Adding a probe
- 5. What is a ping
- 6. Data pipeline

- 7. Experiments
- 8. Offline processing
- 9. Stats
- 10. Privacy Policy
- I. Data CollectionPolicy

WHAT IS UNIFIED TELEMETRY?

- Measures how Firefox behaves in the real world [1].
- Collects non-personal information about performance, hardware, usage, errors, and customizations
- The data, used in aggregate,
 - allows to identify new issues and regressions
 - allows to conduct longitudinal studies and experiments

UNIFIED?

- Classic Telemetry [1], designed to send performance and usage data
 - enabled by default on pre-release channels and disabled by default on release
- Firefox Health Report [2] is a data source intended to be representative and support longitudinal study.
 - enabled by default on release and pre-release

^[1] https://wiki.mozilla.org/Telemetry

^[2] https://wiki.mozilla.org/Firefox_Health_Report

Add the following definitions to your mozconfig file: export MOZILLA_OFFICIAL= I export MOZ_TELEMETRY_REPORTING= I

REFERENCES

- https://wiki.mozilla.org/Unified_Telemetry
- https://wiki.mozilla.org/Telemetry
- https://wiki.mozilla.org/Firefox_Health_Report

EXECUTIVE DASHBOARDS

CONFIDENTIAL — Only for staff and contributors under NDA — Do not share

Mozilla Summary Dashboards

https://metrics.services.mozilla.com/

TELEMETRY DASHBOARDS

https://telemetry.mozilla.org/new-pipeline/evo.html

Aggregates can be accessed through a javascript library...

Examples

Getting versions in a range:

```
Telemetry.init(function() {
 var versions = Telemetry.getVersions("nightly/40", "nightly/42");
 console.log("Versions between nightly 40 to nightly 42 (inclusive):\n" + versions.join("\n"));
});
```

Getting a list of measures:

```
Telemetry.init(function() {
 Telemetry.getFilterOptions("nightly", "42", function(filterOptions) {
 console.log("Available measures:\n" + filterOptions.metric.join("\n"));
 });
});
```

Getting the dates for which there are submissions for GC_MS on nightly 42 on Windows:

```
Telemetry.init(function() {
 Telemetry.getEvolution("nightly", "42", "GC_MS", {os: "Windows_NT"}, true, function(evolutionMap) {
 console.log("Available dates:\n" + evolutionMap[""].dates().join("\n"));
 });
});
```

...or directly using the HTTP endpoints

API

Aggregates are made available through a HTTP API. There are two kinds of aggregates: per submission date and per build-id. To access the aggregates use the aggregates_by/build_id/ and aggregates_by/submission_date/ prefix respectively.

The following examples are based on build-id aggregates.

Get available channels:

```
curl -X GET http://SERVICE/aggregates_by/build_id/channels/
["nightly","beta","aurora"]
```

Get a list of options for the available dimensions on a given channel and version:

```
curl -X GET "http://SERVICE/filters/?channel=nightly&version=42"
{"metric":["A11Y_CONSUMERS","A11Y_IATABLE_USAGE_FLAG",...],
 "application":["Fennec","Firefox"],
 ...}
```


Get a list of available build-ids for a given channel:


```
curl -X GET "http://SERVICE/aggregates_by/build_id/channels/nightly/dates/"
[{"date":"20150630","version":"42"}, {"date":"20150629","version":"42"}]
```

https://github.com/vitillo/python_mozaggregator/blob/master/README.md

For example: https://aggregates.telemetry.mozilla.org/aggregates_by/submission_date/channels/nightly/?version=42&dates=20 | 50709&metric=GC_MS&application=Firefox&child=false

Telemetry alerts

http://alerts.telemetry.mozilla.org/index.html

Alert details: http://alerts.telemetry.mozilla.org/index.html#/detectors/1/metrics/677/alerts/?from=2015-09-18&to=2015-09-18

Changeset for 20150918030202: https://hg.mozilla.org/mozilla-central/pushloghtml?
fromchange=e7d613b3bcfe1e865378bfac37de64560d1234ec&tochange=11dc79e232110ba6de5179e46dfbda77b52a88c3

REFERENCES

- http://robertovitillo.com/2015/07/02/telemetry-metrics-roll-ups/
- https://anthony-zhang.me/blog/telemetry-demystified/
- http://robertovitillo.com/2014/07/28/regression-detection-for-telemetryhistograms/
- https://telemetry.mozilla.org/
- https://metrics.services.mozilla.com/

ADDING A PROBE

- Telemetry histograms are the preferred way to track numeric measurements such as timings
- There are various types of histograms [1]:
 - flag, e.g. FXA_CONFIGURED
 - boolean, e.g. E10S_WINDOW
 - count, e.g. CONTENT_DOCUMENTS_DESTROYED
 - enumerated, e.g. DEVICE_RESET_REASON
 - linear, e.g. GC_MAX_PAUSE_MS
 - exponential, e.g. GC_MARK_MS

Keyed histograms are collections of one of the histogram types, indexed by a string key, e.g. SEARCH_COUNTS

Declaring a Histogram

toolkit/components/telemetry/Histograms.json

```
"TELEMETRY_TUTORIAL_PROBE": {
 "alert_emails": ["rvitillo@mozilla.com"],
 "expires_in_version": "50",
 "kind": "exponential",
 "high": "10000",
 "n_buckets": 50,
 "description": "Telemetry tutorial probe (ms)"
}
```

./mach build toolkit/components/telemetry

Accumulating data

REFERENCES

https://developer.mozilla.org/en-US/docs/Mozilla/Performance/
 Adding a new Telemetry probe

WHAT IS A PING?

- A Telemetry ping [I] is the data that we send to our Telemetry servers.
- Stored on the client as a JSON object
- Contains common information to all pings and a payload specific to a certain ping types.

Ping Types

- Main ping, contains most of the measurements that are used to track the performance and health of Firefox in the wild
 - ▶ a ping is triggered by different scenarios, which is documented by the reason field (e.g. shutdown)
 - reasons lead to a session split, initiating a new sub-session; important measurements are reset for those subsessions
- · Crash ping, captured after the main Firefox process crashes


```
type: <string>, // "main", "activation", "deletion", "saved-session", ...
id: <UUID>, // a UUID that identifies this ping
creationDate: <ISO date>, // the date the ping was generated
version: <number>, // the version of the ping format, currently 4
application: {
  architecture: <string>, // build architecture, e.g. x86
  buildId: <string>, // "20141126041045"
  name: <string>, // "Firefox"
  version: <string>, // "35.0"
  vendor: <string>, // "Mozilla"
  platformVersion: <string>, // "35.0"
  xpcomAbi: <string>, // e.g. "x86-msvc"
  channel: <string>, // "beta"
},
clientId: <UUID>, // optional
environment: { ... }, // optional, not all pings contain the environment
payload: { ... }, // the actual payload data for this ping type
```

Main Ping Payload

Cu.import("resource://gre/modules/TelemetrySession.jsm")

E10s Caveat

Environment

- Consists of data that is expected to be characteristic for performance and other behaviour and not expected to change too often (e.g. number of CPU cores)
- Changes to most of these data points are detected and lead to a session split in the "main" ping

REFERENCES

 https://ci.mozilla.org/job/mozilla-central-docs/Tree_Documentation/ toolkit/components/telemetry/telemetry/pings.html

DATA PIPELINE

- · The data pipeline ingests, transforms, stores and analyzes data
- The endpoint is an HTTP server that:
 - ▶ listens for POST/PUT from Firefox
 - does some decoding / preprocessing
 - makes the data available for streaming analyses (Heka)
 - archives the data to S3 for further offline analyses (Spark)

CEP = Complex Event Processor (basically streaming analysis or reporting)

DWL = Data Warehouse Loader

Landfill = Shorthand for "write-mostly store for backup / recovery purposes"

REFERENCES

- https://wiki.mozilla.org/CloudServices/DataPipeline
- https://github.com/mozilla-services/data-pipeline
- https://github.com/mozilla-services/heka
- https://github.com/apache/spark/

Break Time!

Regroup in a few minutes

OFFLINE PROCESSING

IPYTHON, PANDAS & SPARK

https://github.com/vitillo/telemetry-onboarding/tree/master/notebooks

EXPERIMENTS

- Telemetry Experiments is a feature that allows Firefox to automatically download and run specially-designed restartless addons based on certain conditions
- Currently only available in desktop versions of Firefox
- Experiments can be targeted at various populations by specifying conditions in an experiment manifest
- Before building an experiment, contact a data-collection peer; additional privacy or security review might be required
- Product approval is required to run an experiment

- 1. Setup staging server [1], which Firefox is going to contact to install the current experiment
- 2. Write restart-less add-on [2]
 - addon.js, when startup() is called, it must manually inject its user interface and other behavior into the application; when shutdown() is called, it must remove anything that it has added to the application
 - install.rdf, used to determine information about an add-on as it is being installed (e.g. author, version, etc.)
- 3. manifest.json, the experiment manifest which targets a specific population
 - [1] https://wiki.mozilla.org/QA/Telemetry/Installing_Staging_Server
 - [2] https://developer.mozilla.org/en-US/Add-ons/Bootstrapped_extensions

Flags required for testing

- experiments.force-sample-value = "0.0"
- experiments.logging.level = 0
- experiments.manifest.cert.checkAttributes = false
- experiments.manifest.uri = "http://localhost:8000/firefox-manifest.json"
- xpinstall.signatures.required = false

```
1 let {classes: Cc, interfaces: Ci, utils: Cu} = Components;
 3 Cu.import("resource://modules/experiments/Experiments.jsm");
 4 Cu.import("resource://gre/modules/Task.jsm");
 5 Cu.import("resource://gre/modules/Preferences.jsm");
 7 var gStarted = false;
 9 const kSELF ID = "flash-protectedmode-beta35@experiments.mozilla.org";
10
 11 function startup() {
12 // Seems startup() function is launched twice after install, we're
 13 // unsure why so far. We only want it to run once.
14 if (gStarted) {
 15
 return;
16 }
 17
 gStarted = true;
18
 19
 Task.spawn(function*() {
20
 let branch = yield Experiments.instance().getExperimentBranch(kSELF_ID);
 21
 switch (branch) {
  22
 case "control":
 23
 return;
24
 case null:
 25
 let r = (Math.random() >= 0.5);
26
 if (!r) {
 yield Experiments.instance().setExperimentBranch(kSELF ID, "control");
 27
28
 return;
 29
30
 yield Experiments.instance().setExperimentBranch(kSELF ID, "experiment");
 // FALL THROUGH
 31
32
 case "experiment":
 33
 let defaultPrefs = new Preferences({defaultBranch: true});
34
 defaultPrefs.set("dom.ipc.plugins.flash.disable-protected-mode", true);
 35
 return:
36
 default:
 throw new Error("Unexpected experiment branch: " + branch);
 37
38
 }).then(
 39
40
 function() {
 41
42
 function(e) {
 43
 Cu.reportError("Got error during bootstrap startup: " + e);
44
 });
 45 }
46
 47 function shutdown() {
48
 let defaultPrefs = new Preferences({defaultBranch: true});
 defaultPrefs.set("dom.ipc.plugins.flash.disable-protected-mode", false);
50 }
```

```
"publish"
 : true,
 "priority"
 : 2,
 "name"
 : "Flash Protected-Mode Testing",
 : "Measuring the effect of Flash protected mode on crashes, hangs, and other browser jank.",
 "description"
 : "<a href=\"https://bugzilla.mozilla.org/show bug.cgi?id=1110215\">Related bug</a>",
 "info"
 "manifest"
 "id"
 : "flash-protectedmode-beta35@experiments.mozilla.org",
 "startTime"
 : 1418601600,
 : 1421280000,
10
 "endTime"
 "maxActiveSeconds" : 2764800,
 "appName"
  12
 : ["Firefox"],
 "channel"
 : ["beta"],
 13
 : ["WINNT"],
  14
 "os"
 : "35.0",
 15
 "minVersion"
 : "20141215000000",
 16
 "minBuildID"
 "maxVersion"
 17
 : "37.*",
 "sample"
18
 : 0.1,
 "disabled"
 19
 : true
 20 }
 21 }
```

Bug 1111791 - Telemetry report: effect of the Flash protected-mode experiment

https://bugzilla.mozilla.org/show_bug.cgi?id=1111791

REFERENCES

- https://wiki.mozilla.org/Telemetry/Experiments
- https://developer.mozilla.org/en-US/Add-ons/Bootstrapped_extensions
- https://wiki.mozilla.org/QA/Telemetry#Telemetry_Experiments.2FFHR_Documentation
- http://codefirefox.com/video/install-telmetry-experiment
- http://hg.mozilla.org/webtools/telemetry-experiment-server/file/tip/experiments
- https://bugzilla.mozilla.org/show_bug.cgi?id=1110215
- https://bugzilla.mozilla.org/show_bug.cgi?id=1111791

STATS

USE REPRESENTATIVE SAMPLES

USE SUFFICIENT DATA

A 95% confidence interval indicates that 19 out of 20 samples (95%) from the same population will produce confidence intervals that contain the population parameter.

BEWARE OF PSEUDOREPLICATION

CORRELATION IS NOT CAUSATION

USETHE RIGHT AVERAGE

- · Mean: add up the values, and divide by the number of values
- Median: the median is the 50th percentile; half the values are higher than the median, and half are lower
- Geometric mean: compute the logarithm of all values, compute the mean of the logarithms, and then take the antilog
 - It is a better measure of central tendency when data follow a lognormal distribution (long tail).

BLUE JELLY

WE ROUNDING LINK BETWEEN TEAL JELLY BEAMS AND ACKE (P>0.05).

WE ROUND NO LINK BETWEEN SALMON JULY (P>0.05)

LINK BETWEEN

(P>0.05).

_

囫

WE ROUND NO

WE ROUNDING

LINK GETWEEN

TURQUOISE JELLY

BEAKS AND ACKE

WE FOUND NO WE ROUNDING LINK GETVEEN LINK BETWEEN MAGENTA JOLD YOUR WOURY SCING IND BOYE BEAMS AND ACKE (P>0.05) (P>0.05)

WE FOUND NO LINK GETWEEN

囫

WE ROUND NO LINK BETWEEN GREY JELLY (P>0.05)

WE ROUND NO LINK BETWEEN TAN JELLY (P>0.05)

M

WE ROUNDING LINK BETWEEN CHAN JETTA, (P > 0.05)

WE FOUND A LINK BETWEEN GREEN JELLY BEAMS AND ADVE (P<0.05).

MALNE JELDY BEAG AND ACKE (P > 0.05). ()

LINK BETWEEN BOOK JELDY (P>0.05).

LINK BETWEEN (P>0.05)

LINK BETWEEN BLACK JELDY (P>0.05)

WE FOUND NO LINK GETVEEN PENCH JICLDY LINK GETVEEN DRAWIDE JELLY (P>0.05). (P>0.05). **₽**

REGRESSION TOWARD THE MEAN

MAKEYOUR ANALYSES REPRODUCIBLE

```
In [1]: import ujson as json
 import matplotlib.pyplot as plt
 import pandas as pd
 import numpy as np
 import plotly.plotly as py
 from moztelemetry import get_pings, get_pings_properties, get_one_ping_per_client, get_clients_history
 %pylab inline
 Populating the interactive namespace from numpy and matplotlib

In [7]: pings = get_pings(sc, app="Firefox", channel="release", submission_date="20150928", build_id="20150917150946")

In [8]: def telemetry_enabled(ping):
 return ping.get("environment", {}).get("settings", {}).get("telemetryEnabled", False)

In [*]: pings.count()
Out[9]: 1242836
```

REFERENCES

- http://www.statisticsdonewrong.com/dataanalysis.html
- http://www.amazon.com/How-Lie-Statistics-Darrell-Huff/dp/0393310728
- http://www.slideshare.net/RobertoAgostinoVitil/allyou-need-to-know-about-statistics

PRIVACY POLICY

- I. No surprises: use and share information in a way that is transparent and benefits the user
- 2. User control: develop products and advocate for best practices that put users in control of their data and online experiences
- 3. Limited data: collect what we need, de-identify where we can and delete when no longer necessary
- 4. Sensible settings: design for a thoughtful balance of safety and user experience
- 5. Defense in depths: maintain multi-layered security controls and practices, many of which are publicly verifiable

DATA COLLECTION POLICY

- When proposing a new measurement or data system, consider the requirements and the necessary data properties, e.g.
 - is it necessary to take a measurement from all users? Or is it sufficient to measure only prerelease users?
 - is it desirable to track data changes over time? With what frequency? With what latency?
- For every new measurement, even a simple new Telemetry probe, please request approval by setting the feedback flag for the module owner or a peer.
 - Owner: Benjamin Smedberg
 - Peers: Vladan Djeric, Ally Naagktgeboren

