Reveal Your Deepest Kubernetes Metrics

KubeCon EU 2018

About Me

- CTO & Co-Founder FreshTracks.io A CA Accelerator Incubation
- bob@freshtracks.io
- @bob_cotton
- Father, Fly Fisher & Avid homebrewer

Agenda

- Determining Important Metrics
 - Four Golden Signals
 - USE Method
 - RED Method
- Sources of metrics
 - > Node
 - kubelet and containers
 - Kubernetes API
 - etcd
 - Derived metrics (kube-state-metrics)
- Metric Aggregation through the Kubernetes Hierarchy

What are the Important Metrics?

Four Golden Signals

Latency

• The time it takes to service a request.

Errors

The rate of requests that fail, either explicitly, implicitly, or by policy

Traffic

A measure of how much demand is being placed on your system

Saturation

How "full" your service is.

USE Method

- Introduced by Brendan Gregg for reasoning about system resources
 - Resources are all physical server functional components (CPUs, disks, busses...)
- Utilization
 - The average time that the resource was busy servicing work
- Saturation
 - The degree to which the resource has extra work which it can't service, often queued
- Errors
 - The count of error events

RED Method

- Introduced by Tom Wilkie
 - A subset of the Four Golden Signals for measuring Services
- Rate
 - The number of requests per second
- Errors
 - The number of errors per second
- Duration
 - The length of time required to service the request

USE is for Resources RED is for Services

Kubernetes Has Both!

Sources of Metrics in Kubernetes

Node Metrics from node_exporter

- node_exporter installed a DaemonSet
 - o One instance per node
- Standard Host Metrics
 - Load Average
 - CPU
 - Memory
 - Disk
 - Network
 - Many others
- ~1000 Unique series in a typical node

USE for Node CPU

Utilization	node_cpu	
		<pre>sum(rate(node_cpu{mode!="idle",mode!="iowait", mode!~"^(?:guest.*)\$"}[5m])) BY (instance)</pre>
Saturation	node_load1	
		<pre>sum(node_load1) by (node) / count(node_cpu{mode="system"})by (node) * 100</pre>
Errors	N/A	Not exposed by node_exporter

USE for Node Memory

Utilization	node_memory_MemAvailable node_memory_MemTotal kube_node_status_capacity_memory_bytes kube_node_status_allocatable_memory_bytes	<pre>1 - sum(node_memory_MemAvailable) by (node)/ sum(node_memory_MemTotal) by (node) 1- sum(kube_node_status_allocatable_memory_bytes) by (exported_node) / sum(kube_node_status_capacity_memory_bytes) by (exported_node)</pre>
Saturation	Don't go into swap!	
Errors	node_edac_correctable_errors_total node_edac_uncorrectable_errors_total node_edac_csrow_correctable_errors_total node_edac_csrow_uncorrectable_errors_total	Only available on some systems
bob_cotton		

Container Metrics from cAdvisor

- cAdvisor is embedded into the kubelet, so we scrape the kubelet to get container metrics
- These are the so-called Kubernetes "core" metrics
- For each container on the node:
 - CPU Usage (user and system) and time throttled
 - Filesystem read/writes/limits
 - Memory usage and limits
 - Network transmit/receive/dropped

USE for Container CPU

Utilization	container_cpu_usage_seconds_total	<pre>sum(rate(container_cpu_usage_seconds_total[5m])) by (container_name)</pre>
Saturation	container_cpu_cfs_throttled_seconds_total	<pre>sum(rate(container_cpu_cfs_throttled_seconds_total[5m]) by (container_name)</pre>
Errors	N/A	

USE for Container Memory

Utilization	container_memory_usage_bytes container_memory_working_set_bytes	<pre>sum(container_memory_working_set_bytes{name!~"POD"}) by (name)</pre>
Saturation	Ratio of: container_memory_working_set_bytes / kube_pod_container_resource_limits_m emory_bytes	<pre>sum(container_memory_working_set_bytes) by (container_name) / sum(label_join(kube_pod_container_resource_limits_memory_b ytes, "container_name", "", "container")) by (container_name)</pre>
Errors	<pre>container_memory_failcnt Number of memory usage hits limits. container_memory_failures_total Cumulative count of memory allocation failures.</pre>	<pre>sum(rate(container_memory_failures_total</pre>

Kubernetes Metrics from the K8s API Server

- Metrics about the performance of the K8s API Server
 - Performance of controller work queues
 - Request Rates and Latencies
 - Etcd helper cache work queues and cache performance
 - General process status (File Descriptors/Memory/CPU Seconds)
 - Golang status (GC/Memory/Threads)

RED for Kubernetes API Server

Rate	apiserver_request_count	<pre>sum(rate(apiserver_request_count[5m])) by (verb)</pre>
Errors	apiserver_request_count	<pre>rate(apiserver_request_count{code=~"^(?:5)\$"}[5m]) / rate(apiserver_request_count[5m])</pre>
Duration	apiserver_request_latencies_bucket	histogram_quantile(0.9, rate(apiserver_request_latencies_bucket[5m])) / 1e+06

K8s Derived Metrics from kube-state-metrics

- Counts and metadata about many K8s types
 - Counts of many "nouns"
 - Resource Limits
 - Container states
 - ready/restarts/running/terminated/waiting
- *_labels series carries labels
 - Series has a constant value of 1
 - Join to other series for on-the-fly labeling using left_join

Etcd Metrics from etcd

- Etcd is "master of all truth" within a K8s cluster
 - Leader existence and leader change rate
 - Proposals committed/applied/pending/failed
 - Disk write performance
 - Inbound gRPC stats
 - etcd_http_received_total
 - etcd http failed total
 - etcd http successful duration seconds bucket
 - Intra-cluster gRPC stats
 - etcd_network_member_round_trip_time_seconds_bucket
 - **.** . .

Core Metrics Aggregation

- K8s clusters form a hierarchy
- We can aggregate the "core" metrics to any level
- This allows for some interesting monitoring opportunities
- Using Prometheus "recording rules" aggregate the core metrics at every level
- Insights into all levels of your Kubernetes cluster

This also applies to any custom application metric

Resources

- USE Method
- RED Method
- Deep Dive into Kubernetes Metrics
- kube-state-metrics

Scheduling and Autoscaling i.e. The Metrics Pipeline

The New "Metrics Server"

- Replaces Heapster
- Standard (versioned and auth) API aggregated into the K8s API Server
- In "beta" in K8s 1.8
- Used by the scheduler and (eventually) the Horizontal Pod Autoscaler
- A stripped-down version of Heapster
- Reports on "core" metrics (CPU/Memory/Network) gathered from cAdvisor
- For internal to K8s use only.
- Pluggable for custom metrics

Monitoring architecture proposal: OSS

(arrows show direction of metrics flow)

Notes

@bob cotton

- Arrows show direction of metrics flow.
- Monitoring pipeline is in blue. It is user-supplied and optional.
- Resource estimator should be user-replaceable.

Feeding the Horizontal Pod Autoscaler

- Before the metrics server the HPA utilized Heapster for it's Core metrics
 - This will be the metrics-server going forward
- API Adapter will bridge to third party monitoring system
 - o e.g. Prometheus

Labels, Re-Label and Recording Rules Oh My...

Label/Value Based Data Model

Graphite/StatsD

- o apache.192-168-5-1.home.200.http_request_total
 o apache.192-168-5-1.home.500.http_request_total
- o apache.192-168-5-1.about.200.http request total

Prometheus

- o http_request_total{job="apache", instance="192.168.5.1", path="/home", status="200"}
- http_request_total{job="apache", instance="192.168.5.1", path="/home", status="500"}
- http_request_total{job="apache", instance="192.168.5.1", path="/about", status="200"}

Selecting Series

- o *.*.home.200.*.http requests total
- o http_requests_total{status="200", path="/home"}

Kubernetes Labels

- Kubernetes gives us labels on all the things
- Our scrape targets live in the context of the K8s labels
 - This comes from service discovery
- We want to enhance the scraped metric labels with K8s labels

This is why we need relabel rules in Prometheus


```
1="{ meta kubernetes namespace default}"
 2="{ meta kubernetes pod annotation freshtracks io data sidecar true}"
 3="{__meta_kubernetes_pod_annotation_freshtracks_io_path /metrics2}"
 4="{ meta kubernetes pod annotation kubernetes io created by "kind": "SerializedReference"?}"
 5="{ meta kubernetes pod annotation kubernetes io limit ranger LimitRanger plugin set: cpu
 request for container prometheus-configmap-reload; cpu request for container data-sidecar}"
 6="{__meta_kubernetes_pod_annotation_prometheus_io_port 8077}"
 7="{ meta kubernetes pod annotation prometheus io scrape false}"
 8="{ meta kubernetes pod container name prometheus-configmap-reload}"
 9="{ meta kubernetes pod host ip 172.20.42.119}"
 10="{ meta kubernetes pod ip 100.96.17.41}"
 11="{ meta kubernetes pod label freshtracks io cluster bowl.freshtracks.io}"
 12="{ meta kubernetes pod label pod template hash 1636686694}"
 13="{ meta kubernetes pod label run data-sidecar}"
 14="{ meta kubernetes pod name data-sidecar-1636686694-83crm}"
 15="{__meta_kubernetes_pod_node_name ip-xx-xxx-xxx.us-west-2.compute.internal}"
 16="{ meta kubernetes pod ready false}"
 17="{ metrics path /metrics}"
 http requests total{region="us-east",
 kubernetes namespace="default".
 container name="prometheus-configmap-reload".
<metric_relabel_config>
```

Recording Rules

Create a new series, derived from one or more existing series

```
# The name of the time series to output to. Must be a valid metric name.
record: <string>

# The PromQL expression to evaluate. Every evaluation cycle this is
# evaluated at the current time, and the result recorded as a new set of
# time series with the metric name as given by 'record'.
expr: <string>

# Labels to add or overwrite before storing the result.
labels:
 [ <labelname>: <labelvalue> ]
```

Recording Rules

Create a new series, derived from one or more existing series

```
record: pod_name:cpu_usage_seconds:rate5m
expr: sum(rate(container_cpu_usage_seconds_total{pod_name=~"^(?:.+)$"}[5m]))
 BY (pod_name)
labels:
 ft target: "true"
```