Metryki RED dla aplikacji REST z Prometheus + Grafana + AlertManager

WOJCIECH BARCZYŃSKI (WOJCIECH.BARCZYNSKI@SMACC.IO)

WOJCIECH BARCZYŃSKI

- Lead Software Developer SMACC (FinTech/AI)
- Before:
 - System Engineer i Developer Lyke
- Before:
 - 1000+ nodes, 20 data centers with Openstack
- Interests:
 - Working software, Effective and Satisfied Teams

WHY?

MONOLIT;)

WHY? MICROSERVICES;)

	Monitoring	Logging	Tracing
Setup	Easy	Diff	Diff
TCO	Low	Very High	High
Debuging	Low	High	High
Detecting	High	Low	Low

NOT A SILVER-BULLET

but:

- Easy to setup
- Immediately value

Suprisengly: the last one implemented

CENTRALIZED LOGGING

- Usually much too late
- Post-mortem
- Hard to find the needle
- Like a debugging vs testing

MONITORING

- Liczby
- Trendy
- Zależności

METRYKA

Nazwa	Etykiety	Wartość
traefik_requests_total	code="200",	3001
	method="GET"	

MONITORING

Example from couchbase blog

MONITORING

JAK ZNALEŻĆ WŁAŚCIWE METRYKI?

JAK ZNALEŻĆ WŁAŚCIWE METRYKI?

- USE
- RED

Utilization	the average time that the resource was busy servicing work
Saturation	extra work which it can't service, often
	queued
Errors	the count of error events

Documented and Promoted by Berdan Gregg

- Utilization: as a percent over a time interval: "one disk is running at 90% utilization".
- Saturation:
- Errors:

- Utilization:
- Saturation: as a queue length. eg, "the CPUs have an average run queue length of four".
- Errors:

- utilization:
- saturation:
- errors: scalar counts. eg, "this network interface drops packages".

- traditionaly more instance oriented
- still useful in the microservices world

Rate	How busy is your service?
Error	Errors
Duration	What is the latency of my service?

Tom Wilkie's guideline for instrumenting applications.

- Rate how many request per seconds handled
- Error
- **Duration** (distribution)

- Rate
- Error how many request per seconds handled we failed
- Duration

- Rate
- Error
- Duration how long the requests took

- Follow Four Golden Signals by Google SREs [1]
- Focus on what matters for end-users

[1] Latency, Traffic, Errors, Saturation (src)

not recommended for batch-oriented or streaming services

IMPLEMENTACJA Z PROMETHEUS

PROMETHEUS STACK

- Prometheus
- Alertmanager
- Grafana

PROMETHEUS

- Wide support for languages
- Metrics collected over HTTP metrics/
- Pull model (see *scrape time*), possible push

METRICS IN TEXT

```
# HELP order mgmt audit duration seconds Multiprocess metric
# TYPE order_mgmt_audit_duration_seconds summary
order mgmt audit duration seconds count{status code="200"} 41.0
order mgmt audit duration seconds sum{status code="200"} 27.4457
order_mgmt_audit_duration_seconds_count{status code="500"} 1.0
order mgmt audit duration seconds sum{status code="500"} 0.71663
# HELP order mgmt duration seconds Multiprocess metric
# TYPE order mgmt duration seconds summary
order mgmt duration seconds count{method="GET",path="/complex",s
order mgmt duration seconds sum{method="GET",path="/complex",st
order_mgmt_duration_seconds_count{method="GET",path="/",status_co
order mgmt duration seconds sum{method="GET",path="/",status cod
order mgmt duration seconds count{method="GET",path="/complex",
order mgmt duration seconds sum{method="GET",path="/complex",st
```

METRICS IN TEXT

```
# HELP go_gc_duration_seconds A summary of the GC invocation duration # TYPE go_gc_duration_seconds summary go_gc_duration_seconds{quantile="0"} 9.01e-05 go_gc_duration_seconds{quantile="0.25"} 0.000141101 go_gc_duration_seconds{quantile="0.5"} 0.000178902 go_gc_duration_seconds{quantile="0.75"} 0.000226903 go_gc_duration_seconds{quantile="1"} 0.006099658 go_gc_duration_seconds_sum 18.749046756 go_gc_duration_seconds_count 89273
```

PROMETHEUS EXPORTERS

Exporters:

- Mongodb
- Mysql
- Postgresql
- •
- also Blackbox exporter

PROMETHEUS PromQL

Powerful query language:

```
histogram_quantile(0.9, rate(http_request_duration_seconds_bucket[10m] predict_linear rate(http_requests_total{job="api-server"}[5m]) irate(http_requests_total{job="api-server"}[5m]) holt_winters()
```

PROMETHEUS PromQL

You can also use it for alarming:

```
ALERT ProductionAppServiceInstanceDown

IF up { environment = "production", app =~ ".+"} == 0

FOR 4m

ANNOTATIONS {

summary = "Instance of {{$labels.app}} is down",

description = " Instance {{$labels.instance}} of app {{$labels.app}}

}
```

METRICS

- Counter just up
- Gauge up/down
- Summary
- Histogram

HISTOGRAM

traefik_duration_seconds_bucket {method="GET,code="200"}

{le="0.1"}	2229	
{le="0.3"}	107	
{le="1.2"}	100	
{le="5"}	4	
{le="+Inf"}	2	
_sum		
_count	2342	

SUMMARY

http_request_duration_seconds

{quantile="0.5"}	4
{quantile="0.9"}	5
http_request_duration_seconds_sum	
http_request_duration_seconds_count	3

HISTOGRAM / SUMMARY:

- Latency of services
- Request or Request size

RED

Metric + PromQL:

sum(irate(order_mgmt_duration_seconds_count
{job=~".*"}[1m])) by (status_code)

PROMETHEUS + PYTHON

PYTHON CLIENT

- client_python
- Counter
- Gauge
- Summary
- Histogram

DEMO: SIMPLE REST SERVICE

DEMO:

- http://127.0.0.1:8080 service
- http://127.0.0.1:8080/metrics/
- http://127.0.0.1:9090 prometheus
- http://127.0.0.1:3000 grafana
- http://127.0.0.1:9093 alertmanager

DEMO: PYTHON CODE

- Metric Definition
- Metric Collection

DEMO: SIMULATING CALLS

curl 127.0.0.1:8080/hello

curl 127.0.0.1:8080/world

curl 127.0.0.1:8080/complex

DEMO: SIMULATING CALLS

```
curl 127.0.0.1:8080/complex?is_srv_error=True
curl 127.0.0.1:8080/complex?is_db_error=True
curl 127.0.0.1:8080/complex?db_sleep=3&srv_sleep=2
# load generator
make srv_wrk_random
```

DEMO: PROM STACK

- Prometheus dashboard and config
- AlertManager dashboard and config
- Simulate the successful and failed calls
- Simple Queries for rate

PromQL

 $sum(irate(order_mgmt_duration_seconds_count\{job=~".*"\}[1m]))$ by (status_code)

PromQL

```
order_mgmt_duration_seconds_sum{job=~".*"} or order_mgmt_database_duration_seconds_sum{job=~".*"} or order_mgmt_audit_duration_seconds_sum{job=~".*"}
```

MONITORING INGRESS

- --web.metrics.prometheus

BEST PRACTISES

- Prefix for the metric names is your service name
- Under higher load, you need to have muliprocessing, otherwise your service will hang
- You can start simple (whether sth is up and down), later you can add more complex rules

SUMMARY

- Monitoring saves your time
- Checking logs Kibana vs Grafana is like debuging vs having tests
- Logging -> high TCO

SUMMARY

THANK YOU

QUESTIONS?

Warsaw Office in BL Astoria:

BACKUP SLIDES

PROMETHUS - LABELS IN ALERT RULES

The labels are propageted to alert rules:

```
ALERT ProductionAppServiceInstanceDown

IF up { environment = "production", app =~ ".+"} == 0

FOR 4m

ANNOTATIONS {

summary = "Instance of {{$labels.app}} is down",

description = " Instance {{$labels.instance}} of app {{$labels.app}}

}
```

see ../src/prometheus/etc/alert.rules

ALERTMANGER - LABELS IN ALERTMANGER

Call somebody if the label is severity=page:

```
group_by: [cluster]
# If an alert isn't caught by a route, send it to the pager.
receiver: team-pager
routes:
 - match:
 severity: page
  receiver: team-pager
receivers:
- name: team-pager
 opsgenie configs:
 - api_key: $API_KEY
  teams: example_team
```

see ../src/alertmanager/*.conf

PROMETHEUS - PUSH MODEL

• See:

https://prometheus.io/docs/instrumenting/pushing/

Good for short living jobs in your cluster.

DESIGNING METRIC NAMES

Which one is better?

- request_duration{app=my_app}
- my_app_request_duration

DESIGNING METRIC NAMES

Which one is better?

- order_mgmt_db_duration_seconds_sum
- order_mgmt_duration_seconds_sum{dep_name='db'}

PROMETHEUS + K8S = <3

LABELS ARE PROPAGATED FROM K8S TO PROMETHEUS

INTEGRATION WITH PROMETHEUS

cat memcached-0-service.yaml

```
apiVersion: v1
kind: Service
metadata:
 name: memcached-0
 labels:
  app: memcached
  kubernetes.io/name: "memcached"
  role: shard-0
 annotations:
  prometheus.io/scrape: "true"
  prometheus.io/scheme: "http"
  prometheus.io/path: "metrics"
  prometheus.io/port: "9150"
SDAC.
```

https://github.com/skarab7/kubernetes-memcached