Simple Monitoring for Java Applications and Database

Roma Novikov Percona

Introduction

Click to add text

About Myself

Roma Novikov

- Percona Director of Platform, Engineering (2+ years)
- Since 2001: Web developer -> Lead/Architect -> Manager -> CTO

Interests:

web, highload, monitoring, and observability

The Goal of This Presentation

Show the simple way to set up monitoring for Java application with database in one monitoring system and without changing the application

Focused for:

- Ops to show how to get a general view of the application
- Devs get to know what you are shipping in an easy way

Presentation Matters

- Visualization is a key no language needed
- Get everyone on the same page
- Give managers meaningful information

Monitoring / Metrics

Click to add text

What to Use?

- "Common tools"
- top
- ps aux
- SHOW PROCESSLIST

- Why I need something new?
- What about data from "yesterday"?
- What's going on now with another part of the system? How is it affected?

What to Use?

- Saas/Paas + Vendor provided + DIY open source
- Challenges selecting the tools
 - Price
 - Support
 - Different environment coverage!
 - (Remember (hybrid) Clouds!)

What to Use? Percona's choice: Prometheus and Grafana

Prometheus

- Simple but powerful architecture and data model
- Exposition format
- Targets

Grafana

- Data sources (30+)
- Panel Types (50+)
- Dashboards (X+)

PMM

Percona Monitoring and Management

Why Did We Create PMM?

- A single tool to cover all supported databases
- Makes life easy with Prometheus and Grafana
- A common tool for internal use

Architecture

Main Components:

- Prometheus
- Grafana
- Percona dashboards
- Consul
- Query Analytics
- CLI tool
- Prometheus exporters

Distribution

Client

- Linux package
- Binary

Server

- Docker image
- AWS Marketplace
- Virtual appliances OVF

How to Extend?

- External services
- Write PR and add new technology

Setting up Monitoring

Click to add text

Introduction

- What will we monitor?
 - Java Application as .jar + Database (MySQL) in docker
- How?
 - Pmm = OS + Database monitoring
 - External services monitoring JMX_exporter to add inside PMM
- Result
 - One app / Datasource (PMM / Prometheus) with data about OS, DB,
 JVM
 - Simple dashboard to see all at once

Big Picture

PMM Server

1. Setup and run PMM Server - https://www.percona.com/downloads/pmm/

Client - Description

- Java application as .jar file + DB (MySQL) in docker
- Used Vagrant for simplification

Client - Installation

- Get jmx_exporter for Prometheus
 - Jmx_exporter:
 https://github.com/prometheus/jmx_exporter
- Download https://repol.maven.org/maven2/io/prometheus/jmx/jmx_p rometheus javaagent/0.11.0/jmx prometheus javaagent-0.
 - 11.0.jar
- Start Java APP and Java agent with JMX exporter
 - Create config file config.yaml
 - Empty file = track everything

Client - Run

```
• Run:
# java
-javaagent:./jmx_prometheus_javaagent-0.11.0.jar=8181:
config.yaml -jar myapp.jar
```

• 8181 - port for the exporter

Client - Verify Exporter

Open http://192.168.0.105:8181/metrics

```
# HELP process_cpu_seconds_total Total user and system CPU time spent in seconds.
 # TYPE process cpu seconds total counter
 process cpu seconds total 5.96
 # HELP process start time seconds Start time of the process since unix epoch in seconds.
 # TYPE process start time seconds gauge
 process start time seconds 1.557658214176E9
 # HELP process open fds Number of open file descriptors.
 # TYPE process open fds gauge
 process open fds 26.0
 # HELP process max fds Maximum number of open file descriptors.
 # TYPE process max fds gauge
 process max fds 1048576.0
 # HELP process_virtual_memory_bytes Virtual memory size in bytes.
 # TYPE process virtual memory bytes gauge
 process virtual memory bytes 3.056689152E9
 # HELP process resident memory bytes Resident memory size in bytes.
 # TYPE process resident memory bytes gauge
 process resident memory bytes 6.4110592E7
 # HELP jvm gc collection seconds Time spent in a given JVM garbage collector in seconds.
 # TYPE jvm gc collection seconds summary
 jvm gc collection seconds count{gc="Copy",} 4.0
 jvm gc collection seconds sum{gc="Copy",} 0.115
 jvm gc collection seconds count{gc="MarkSweepCompact",} 0.0
 jvm gc collection seconds sum{gc="MarkSweepCompact",} 0.0
 # HELP jvm info JVM version info
 # TYPE jvm info gauge
 jvm_info{version="1.8.0_191-8u191-b12-0ubuntu0.18.04.1-b12",vendor="Oracle Corporation",runtime="OpenJDK Runtime Environment",} 1.0
 # HELP jmx exporter build info A metric with a constant '1' value labeled with the version of the JMX exporter.
 # TYPE jmx exporter build info gauge
 jmx exporter build info{version="0.11.0", name="jmx prometheus javaagent", } 1.0
# HELP jvm_threads_current Current thread count of a JVM
 # TYPE jvm_threads_current gauge
```

Client - Install pmm-client

- Configuring Percona Repositories with percona-release https://www.percona.com/doc/percona-repo-config/percona-release.html
- install pmm-client
 sudo apt-get install pmm-client
- Configure Client
 sudo pmm-admin config --server=192.168.0.104
 --server-insecure-ssl --server-password=admin
 OK, PMM server is alive.

```
PMM Server | 192.168.0.104 (insecure SSL, password-protected)
Client Name | vagrant
Client Address | 192.168.0.105
```


Client - Configure Monitoring

Add MySQL monitoring
 sudo pmm-admin add mysql

```
[linux:metrics] OK, now monitoring this system.
[mysql:metrics] OK, now monitoring MySQL metrics using DSN
root:***@tcp(localhost:3306)
[mysql:queries] OK, now monitoring MySQL queries from perfschema using DSN root:***@tcp(localhost:3306)
```

Add External service for monitoring
 sudo pmm-admin add external:service JMX
 --service-port=8181

External service added.

Client - Verify Installation

 Verification command sudo pmm-admin list pmm-admin 1.17.1

```
PMM Server | 192.168.0.104 (insecure SSL, password-protected)
Client Name | vagrant
Client Address | 192.168.0.105
Service Manager | linux-systemd
```

. . .

Client - Verify Installation

```
SERVICE TYPE NAME LOCAL PORT RUNNING DATA SOURCE
OPTIONS
mysql:queries vagrant -
 YES
root:***@tcp(localhost:3306) query source=perfschema,
query examples=true
linux:metrics vagrant 42000
 YES
mysql:metrics vagrant 42002
 YES
root:***@tcp(localhost:3306)
```


Client - Verify Installation

```
Job name Scrape interval Scrape timeout Metrics path Scheme Target Labels Health


JMX 1m0s 10s /metrics http

192.168.0.105:8181 instance="vagrant" UP
```


Visualisation

Click to add text

MySQL in Grafana

OS in Grafana

Java in Grafana

JVM in Grafana

Get Grafana Dashboard

- Go to https://grafana.com/dashboards/
- Find good dashboard
- Example:
 - https://grafana.com/dashboards/3066/revisions

Outcome

Click to add text

DIY Dashboard if Required

Any Questions?

Click to add text

Thank You!

Click to add text

Thank You to Our Sponsors

Rate My Session

