

POSTGRESQL MONITORING IN ZALANDO

Helsinki PostgreSQL Meetup

October 2019

POSTGRESQL IN ZALANDO

POSTGRESQL IN ZALANDO

Zalando works with PostgreSQL since approx. 2010 (running in DC)

- migration to AWS (using RDS);

Patroni and Spilo have been started.

2016-2017 - using provided PostgreSQL clusters

(based on Spilo/STUPS);

2018-... - using PostgreSQL operator.

POSTGRESQL OPERATOR

When a new postgresql custom resource appears, the operator creates:

- 1. StatefulSet for PostgreSQL/Patroni cluster
- **2. Service** for master node (ClusterIP or LB)
- 3. **Service** for replica nodes (ClusterIP or LB)
- 4. Extra DNS names for the services if needed

ZMON - ZALANDO MONITORING SYSTEM

Few facts about ZMON

- Created in 2013 during a HackWeek, in production since 2014;
- Optimized for our use-case: autonomous teams, multiple Kubernetes clusters, common central storage;
- Open-sourced (APL2.0) and available from GitHub;
- Stores time-series data in KairosDB (based on top of Cassandra);
- Stores infrastructure data in PostgreSQL.

What's important for us?

- ZMON uses the "pull" model, its workers fetch the metrics
- ZMON is a distributed monitoring system, the workers are running in every K8s cluster;
- Autodiscover results in the most up-to-date view of our apps;
- Checks are centralized and may be shared between the teams;
- PostgreSQL Patroni/Spilo clusters are fully supported.

INFRASTRUCTURE MONITORING

What are the metrics we need?

- Kubernetes
 - Pods CPU
 - Network I/O
 - Free space in Persistent Volumes
 - Open TCP connections for PostgreSQL processes
- AWS
 - EBS I/O
 - ELB throughput (rarely)
 - Backup S3 bucket

Amazon Cloudwatch

Prometheus

Description

Monitor PostgreSQL cluster masters

Command

```
def check():
 try:
 d = http("http://" + entity["ip"] + ':8080').json()
 except:
 d = http("http://" + entity["ip"] + ':8080').json()
 r = \{\}
 r["load1"] = d["system_stats"]["load_average"][0]
 r["load5"] = d["system_stats"]["load_average"][1]
 r["connections"] = {
 "total": d["postgresql"]["connections"]["total"],
 "active": d["postaresal"]["connections"]["active"].
 if 'cgroup' in d:
 r["memory"] = d["cgroup"]["memory"]
 else:
 r["memory"] = d["system_stats"]["memory"]["cgroup"]
 r["cpu"] = d["system_stats"]["cpu"]
 return r
```

```
PostgreSQL Master POD metrics for pg-picasso-content-registry-db-live.picasso.svc.cluster.local-2_a...

100

100

100

10:00

12:00

14:00

16:00

18:00

20:00

20

2mon.check.11419 (key=cpu.idle)

zmon.check.11419 (key=cpu.system)

zmon.check.11419 (key=cpu.user)
```

Interval 1m

POSTGRESQL INTERNAL METRICS

How to collect internal metrics

- ZMON worker is running in the same K8s cluster as the PostgreSQL nodes;
- It supports running SQL queries natively;
- We need only to figure out the proper tables/views to select from.

What are the metrics we need?

- Server
 - idle transactions
 - failed login attempts
- Tables

pg stat activity

- size / seq scans / inserts / updates / deletes
- Indexes
 - o size / scans

- Backups
 - WAL archiver status
 - age of last backup

S3 bucket check

Idle transactions

Description

List the pids of the transactions which where idle since 15 or more minutes.

Command

```
def check():
 query = """
 SELECT *
 FROM pg_stat_activity
 WHERE state in ('idle in transaction', 'idle in transaction (aborted)')
 AND current_timestamp - state_change >= INTERVAL '15' MINUTE
 AND pid <> pg_backend_pid();
 d1 = \{\}
 for row in sql(shard='postgres').execute(query).results():
 d1[row['pid']] = {}
 d1[row['pid']]['datname'] = row['datname']
 d1[row['pid']]['usename'] = row['usename']
 d1[row['pid']]['state_change'] = row['state_change']
 d1[row['pid']]['application_name'] = row['application_name']
 d1[row['pid']]['state'] = row['state']
 return d1
```


Interval

15m

Entities environment = production AND type = postgresql_cluster

But what's about authentication?

- ZMON worker uses its own credentials to connect to all the databases in the cluster. The credentials are separate from the application credentials;
- ZMON worker user is unique in every K8s cluster: robot cluster name;
- PostgreSQL role robot_zmon is created during the database setup to authorize the ZMON user to access the database objects;
- ZMON may also be authorized to run queries against the application tables or views, but the permissions for the ZMON role should be granted explicitly in DB:

GRANT SELECT ON ALL TABLES

IN SCHEMA public TO robot_zmon;

Application metrics

Description

Retrieves the list of campaignss in error

Command

```
def check():
 result = {}
 dbResults = sql().execute("""
 SELECT cmp.id, cmp.source_group_id, cmp.destination_id, cmp.runtime_start, cmp.runtime_end,
cmp.country, cmp.gender, cmp.platform_type, cmp.campaign_type, io.name as io_name, io.destination_id
as io_destination_id, io.source_id as io_source_id, io.source as io_source
 FROM campaigns.campaign_registry cmp, campaigns.insertion_order_registry io
 WHERE cmp.insertion_order_id=io.id
 AND cmp.is_exported = false
 AND cmp.is_error = true
 AND cmp.runtime_end > now();
 """).results(max_results=10000)
 result['total_count'] = len(dbResults)
 result['items'] = dbResults
 return result
```

Interval 2m

Key Takeaways

- Get useful metrics from your infrastructure (K8s, AWS, ...)
- Collect PostgreSQL metrics from the pg_stat_... views
- Get your application metrics by querying your tables or views directly (but beware of the performance impact)
- Treat your monitoring tool as another application, not as the superuser

Feel free to reach me:

Uri Savelchev uri.savelchev@zalando.fi

Find out more about our Culture, People & Jobs:

ON SOCIAL MEDIA:

Linkedin @Zalando SE
Facebook @ Inside Zalando
Instagram @insidezalando
Twitter @ZalandoTech

- CAREER WEBSITE: <u>jobs.zalando.com</u>
- CORPORATE WEBSITE:
 corporate.zalando.com

