

Best Practices For Architecting **Highly Monitorable Applications**

February 4, 2016 • Revision 1

Meet the Author

Baron Schwartz

Baron is a performance and scalability expert who participates in various database, opensource, and distributed systems communities. He has helped build and scale many large, high-traffic services for Fortune 1000 clients. He has written several books, including O'Reilly's best-selling High Performance MySQL. Baron has a CS degree from the University of Virginia.

Table of Contents

•	Introduction	3
•	What Should You Monitor?	4
•	Observability Tradeoffs	5
•	Ownership	8
•	Common Monitoring Pitfalls	Ç
•	Monitoring Tool Best Practices	11
•	Making Database Workload Observable	13
•	Soothing Troubled Digestion	15
•	Enabling Guerrilla Troubleshooting	17
•	Monitoring Database-As-A-Service	19
•	Conclusions	20
•	Further Reading	21

Introduction

Is your application easy to monitor in production? Many applications are, but sadly, some applications are designed with observability as an afterthought. Consequences include problems such as:

- It's cost-prohibitive to monitor the app
- No existing systems can monitor the app, so you are forced to develop something custom
- The app's instrumentation is lacking, incompatible with popular monitoring systems, or impossible to correlate with other metrics
- Adding instrumentation proves impossible and you have no visibility
- People, processes, or systems related to monitoring become a bottleneck for the organization

Monitoring is one of many important factors of running apps at scale, and just like backups, security, auditability, and the like, it should ideally be considered up front. In this way you can make the tradeoffs consciously instead of accidentally.

This ebook collects the experience of a variety of experienced architects and combines it with what customers have taught us about monitoring at VividCortex. My hope is that you will be able to apply the best practices in this book to avoid pitfalls later, and ideally choose a highly monitorable architecture for your application, so you can get excellent visibility at minimal cost and effort

My experience skews towards database monitoring needs. However, the data and practices needed to monitor databases well are a proper superset of general system monitoring, so the lessons contained in this ebook should apply to a variety of monitoring practices.

What Should You Monitor?

One of the most common questions people ask when setting up and configuring monitoring systems is "what should I monitor?" This is an excellent guiding question to use for planning a highly monitorable application. I've given presentations on this topic, explaining my overall framework for understanding what systems commonly expose, what those metrics mean, and why it's not a great idea to use that as a starting point. To learn more about this, you can listen to a recording of my Velocity talk. This material has been referenced and expanded many times by others, including for example Datadog's Monitoring 101 Series.

The gist of those materials is this: you should not let the tail wag the dog in monitoring. Decide what information you need, which generally falls into classes of things such as work, resources, and events. Then plan to collect (or build in the ability to measure and expose) that information.

In databases, in particular, the most important thing to measure is queries (or statements, or requests, or similar). Queries are the database's unit of work. From a user's perspective, the query needs to complete correctly and quickly, and little else matters. If you're not monitoring queries at a highly granular level, your database is basically a black box. From the operator's perspective, resource usage is also important, along with a variety of other things.

It turns out that query monitoring is hard no matter how you do it, but there are definitely things you can do to make it even harder, and in this book we'll spend some time discussing how to avoid that issue.

At the operating system, it's important to measure processes and their work and resources. Again, executing a process is one of the OS's main jobs, so it's of first-class importance. The OS is also responsible for managing the process's interface and communication with the outside

world, as well as its access to resources, so those are particularly important too. And finally, the interplay of the processes and all of those resources is often where problems occur.

So far we've considered "canned" software—the database and the OS—but what about *your* software, the code you write and deploy? Yes, that needs to be monitorable too, and the same principles apply. Your code has work to do, and you need to measure and record that. It manages resources and has queues and interactions, and those are often where issues arise, so measure that too.

It's a lot to do, and you can't possibly do or plan for it all in advance. That's why this book's focus is much more on *guidelines* than on specific lists of metrics or recipes and the like. As we dive into the details you'll see more examples that can illustrate specific cases and hopefully provide principles you can apply broadly.

Observability Tradeoffs

Monitoring, like any other function of an application, is really a set of tradeoffs among many competing priorities in a high-dimensional space. In this section I'll discuss some of those tradeoffs in hopes of helping you make choices that will lead to better outcomes.

Here are a few of the most important tradeoffs I've seen:

Developer Friendliness vs Operability If you build your application to be easily developed but ignore how to deploy and operate it in production, you'll likely end up with an app that is harder to operate and monitor. These need not be mutually exclusive goals—but if operability is an afterthought, you might make many decisions that do preclude choices later.

Your Process vs Their Software All software, including monitoring systems, expresses a worldview and workflow. When these don't match your own, the choice is which gives: do you adopt your systems and practices to fit into the monitoring software, or do you require it to support your workflow?

Cost vs Visibility In many cases, the more observable a system is, the more expensive it is to monitor. This follows rather directly from the amount of monitoring data you can collect from the system and the granularity at which you collect it. Monitoring can be expensive if you collect a lot of data, but it can pay off. I've heard that Netflix's monitoring systems are a double-digit percentage of their overall operating budget. Netflix has even been described as a monitoring company that happens to stream movies. At the same time, Netflix's revenue per employee is one of the highest among publicly traded companies. Coincidence? You decide.

As another example, I know of many companies migrating from Oracle to PostgreSQL for cost reasons. The licensing cost is certainly much lower, but there's simply no comparison between the amount of visibility Oracle provides and what you can get in PostgreSQL. Is the compromise worth it? That's a decision you have to make.

Isolated Services vs Monoliths Microservices architectures are all the rage at the moment. We're big fans of some of the principles of microservices at VividCortex. But we've definitely seen some customers struggle with the implications of monitoring microservices, especially when taken to extremes. Many small pieces means many sources of metrics, which means many metrics, which makes sophisticated monitoring systems a must. Likewise, lots of metrics leads to lots of cost, which I addressed in the previous point (cost versus visibility).

This point also applies to another current hot topic, containerization. If you ship tons of Docker containers and run lots of them in

production, you have that many more things to monitor. Likewise, whether you isolate every different workload onto different databases or you have some databases that handle multiple workloads—or even whether you want to run a few big powerful database servers versus lots and lots of small cheap ones.

This is not a small consideration; depending on the monitoring system you want to use, you might either find that you're forced to move to a more scalable alternative; invest insane amounts of time, money, and hardware; or spend through the nose. Monitoring isn't cheap no matter how you slice it, and when you multiply the number of "things" in your architecture by N, you generally are multiplying your monitoring costs too.

Any kind of shared or combined resource might amortize the monitoring cost, but at the same time it might reduce visibility. If you don't use containers, and a server runs many different kinds of services, then which one of them is responsible for a spike in network traffic or disk IO from that server? It might be hard to tell. (VividCortex has per-process metrics on CPU, IO, and the like; but not all monitoring systems are capable of providing this level of granularity).

Built-In Metrics vs By Hook Or By Crook If the software doesn't provide much visibility into what you decide is important, what lengths are you willing to go to get it? At VividCortex, for example, we're not willing to compromise on query-level visibility, which is why we use TCP traffic capture and decoding to measure every query a database gets over the network—and we don't need the database's cooperation to do this, since the packet capture is an OS facility. TCP traffic capture is really hard and we don't recommend you build your own. But you might be able to do things like DTrace probes to capture your systems' work if they don't expose what you want to measure. It's just a matter of how important it is to you.

These are not exhaustive, but hopefully it's a good sample to illustrate some of the tradeoffs.

In my opinion, perhaps the most important set of tradeoffs is how your custom application code is instrumented. This can be expressed in a quadrant diagram of two related continuums:

These are the same two dimensions at play in the principle of convention over configuration. The idea is that you'd like code to be consistently and intuitively instrumented and observable with minimal developer effort, yet have that instrumentation be flexible if you want or need it to be changed. It's a goal that can be achieved with frameworks in some cases.

Ownership

Pick a service in your application. Who's responsible for running it in production? Is it the same people who wrote it?

One of the core tenets of DevOps, which aligns well with microservices architectures, is that those who write the code are responsible for making sure it runs well in production too. This necessarily implies that they need to be able to monitor it in production.

This isn't the place to dive deeply into the many valid reasons for this viewpoint. But I do want to point out one of the most important ways in which silos hurt performance and reliability: the absence or interruption of feedback loops. If a developer doesn't have to operate their systems in production, they will not make those systems easy to operate. It's that simple. They won't know what types of affordances those systems need; they won't know which log messages are helpful or which are missing; and so on. Operability is a feature, and they won't know how to make that feature work well.

If you buy into this argument, it's quite clear that every service running in production needs to be monitored and logged, and the metrics and log events need to be easily accessible to people who have better things to do than SSH into servers. Application and system metrics need to be transparent, discoverable, and defined with the code so that deploying the code also deploys any necessary interconnects with monitoring services.

Common Monitoring Pitfalls

In this section I'll explore some of the problems I've seen, both in custom software and in off-the-shelf systems, with respect to monitorability and how it is designed into or derived from those systems. To begin with, here

are some things that are mostly related to custom application code, but are also good advice for anyone building server software for someone else to use:

Log Levels There never seem to be enough logging levels to accurately capture the desired granularity and relevance of a log message. Is it INFO, TRACE, or DEBUG? What if it's DEBUG but it's for a condition we should WARN about? Is there really a linear hierarchy here? And if you're like most people, you've seen at least once an extension of those types of standard logging levels on top of a widely available logging system to add even more custom levels. I think there's a good argument to be made that there should be only two types of log messages: those useful for writing and debugging the code, and those useful for operating the code. Dave Cheney has a good blog post about this.

Mixed Status and Configuration Many systems don't distinguish between status variables, which signal the system's state, and configuration variables, which are inputs to the system's operation. For example, in both MySQL and Redis, the commands to get system status will return mixtures of configuration variables and status metrics. This is a very common problem that usually requires custom code or exception lists (blacklist/whitelist) to identify which variables are what.

Breaking Backwards Compatibility If you change the meaning or dimensions of a metric, ideally you should leave the old behavior unchanged and introduce a replacement alongside it. Failure to do this causes a lot of work for other systems. For example, in MySQL the SHOW STATUS command was changed to include connection-specific counters by default, with the old system-wide global counters accessible via a different query syntax. This was just a bad decision and it caused an enormous amount of grief. Likewise, the meaning of MySQL's "Questions" status variable was changed at

one point, and the old behavior was available in a new variable called "Queries." Essentially, they renamed a variable and then introduced a new, different variable with the same name as the old one. This also caused a lot of confusion. Don't do this.

Incomplete Visibility Again the easiest example of this is in MySQL, which has had a SHOW VARIABLES command for many years.

Most, but not all, of the server's commandline options had identically named variables visible in the output of this command. But some were missing entirely, and others were present but under names that didn't match.

Missing KPIs The list of crucial metrics for finding and diagnosing performance issues isn't really that large. Metrics such as utilization, latency, queue length, and the like can be incredibly valuable, and can be computed from fundamental metrics if those are provided. For an example, see the Linux /proc/diskstats metrics, which include values that you can analyze with queueing theory, as I illustrated on my personal blog. But you'd be surprised how many systems don't have any way to inspect these key metrics, because they were built by people without any knowledge of them. For example, PostgreSQL has a standard performance counter for transactions, but not for statements, so if you want to know how many queries (statements) per second your server is handling, you have to resort to much more complex alternatives. This lack of a basic performance metric (throughput) is quite a serious oversight.

Monitoring Tool Best Practices

The previous section listed some of the biggest sins I've seen in custom and off-the-shelf software applications, related to the ways they expose information about themselves. Another category of pitfalls is mostly applicable to monitoring software itself:

- **Alert Severities** Similar to logging levels, not everything seems to fit into Nagios severities (OK/WARN/CRIT/UNKNOWN), but less is probably more. However, this is such a widely used standard that it's probably best to adhere to it.
- Flap Mitigation Flapping is a problem when a system's state alternates between bad and good. Sometimes this is because it's hovering near a threshold and crossing back and forth over it rapidly. Sometimes it's because a binary condition is unstable, resolving and reappearing. Systems such as Nagios do a crude form of detection of this condition, suppressing the repeated alarms that would otherwise result. There are many possible ways to improve upon this, such as having a reset threshold (alert when a metric is greater than X, but suppress all further alerts until the metric drops back below a much lower value). But the most important thing is to have flap suppression at all.
- Alert Consolidation Repeated or similar alerts from systems add a lot of burden and activity without adding value. There are entire companies that specialize in consolidating, aggregating, and deduplicating alerts. You can build duplicate suppression into the source of the metrics or alerts, however, through a variety of mechanisms including simplistic ones such as blackout periods after raising an alert.
- **Alert Cancellation** If an alert triggers a condition but there's no way for the condition to be automatically canceled, you might suffer from accumulation of open conditions that are no longer relevant and serve to create enough noise that the value of the monitoring system rapidly decreases.
- **Static Thresholds** I've written extensively about why static thresholds are such a problem in dynamic systems. You can find several blog posts about this on the VividCortex blog if you're interested. Real systems are constantly changing and always different from one another, so

adaptive thresholds are a "must" in my opinion. Most alerts based on static thresholds should either be deleted or replaced with a more sophisticated anomaly detection system, such as the one Preetam Jinka and I wrote about in our O'Reilly book, Anomaly Detection for Monitoring.

Alternatively, many thresholds can be better expressed as time-to-live rather than a threshold on the metric itself. For example, rather than alerting when the disk is 90% full, alert when its trend is such that it will fill up within a defined amount of time.

Scheduled Maintenance Removing or suppressing alerts about systems that are known to be under maintenance is an important feature at scale.

You'll notice that this list is aspirational. Few, if any, monitoring systems and/or application code check all of these boxes. That's OK, but the more the better.

Making Database Workload Observable

The topic of monitoring a database's workload (or really, any networked service's workload) is important to consider separately, because it's so much harder than monitoring something simple like CPUs or network interfaces.

To monitor such a service properly, as I mentioned previously, you need to monitor the *work* it is doing. If you're just monitoring status counters, you're essentially looking at undifferentiated global vanity metrics that won't reveal whether anyone is having any issues. You need deep drilldown into metrics about specific types of work the system is doing.

The problem is that such services typically have very high event rates, so they're throwing off a lot of high-dimensional data if you capture and measure it all. For example, there are many examples of server software handling millions of queries per second (yes, even relational databases). If you record all of these requests and all of the information about them—SQL, user, current database, origin hostname, timestamp, latency, error codes, and so on—it's simply overwhelming. As a result, the best practice that's emerged over time is to *digest* away the variable portions of the SQL or other command text, creating an abstracted statement without literal values, by which similar events can be grouped into categories or families. Then you generate metrics about the categories, rather than recording the individual events.

Practically every usable monitoring tool for databases does this. This is how MySQL Enterprise Monitor, pgBadger, VividCortex, pt-query-digest, and countless others do it. This results in a reduced volume of monitoring data that still helps drill down into what's happening quite well. It's worth mentioning, however, that even this reduced set of data is still typically thousands of times larger than the normal system monitoring data you might be used to (CPU, disk, network, memory, etc). It's a very large and challenging monitoring workload.

What does this have to do with you, the application developer? Everything. The way your application uses your database will either work well with query analysis tools, or it'll cause a disaster. Because database monitoring systems are built to categorize queries together, try to make that easy by avoiding spurious highly variable queries if possible, and making your queries easily digestable. This will not only reduce the burden on the monitoring system, but it will also group related queries together correctly so you don't miss queries that are individually insignificant but are important as a group.

Essentially what you're trying to do is reduce entropy in the set of queries your database is handling. Reducing diversity of workload can be a good

thing for many reasons, but in this book I'll continue to focus on the consequences for observability.

Soothing Troubled Digestion

Here's a list of some of the most important best practices for making your app's database workload easy for a monitoring system to digest and categorize.

database names or filesystem directories to identify a partition.

Query digesting systems are typically designed to digest out easily identified numeric portions of queries. If all of your queries include a fully-qualified database name, for example, then ensure those are digestable, preferably with a numeric identifier. As an example, most query monitoring systems will not digest the following two statements into the same category of queries: SELECT * FROM acme.user and SELECT * FROM contoso.user. You want those to be digested together if Acme and Contoso are customers and you have millions of customers. You should provide a partition directory service that lets you write queries like SELECT * FROM cust_9184.user instead.

Avoid Variable-Number Repeated Parts Some parts of queries can be repeated in groups. For example, the number of parameters in an IN() clause is arbitrary. Depending on how sophisticated the query digester is, that might cause a problem. In PostgreSQL, the pg_stat_statements extension won't digest the following statements together into the same category: SELECT * FROM users WHERE id IN(1, 2, 3) and SELECT * FROM users WHERE id IN(1, 2, 3, 4). In MySQL, the built-in Performance Schema will digest those together.

Another example is a variable number of UNION clauses. I've seen

applications that chain together lots of different queries with UNION, and most query digesters aren't going to recognize those as the same query. Similarly, if you have a statement of the form INSERT INTO t VALUES(...), (...), ... where a variable number of parenthesized VALUES clauses may appear, not all digest algorithms will handle that well.

Avoid Ordering Permutations If you generate queries by iterating through randomly ordered data structures, such as a hash (a.k.a. dictionary, map, set), you can end up with random permutations of column names. At VividCortex we had a customer running a data load with a Ruby script that generated SQL statements in this fashion. The destination table had more than 10 columns. The number of possible permutations of column orders is the factorial of the number of columns, so this data load was creating many millions of apparently unrelated metrics. A big source of load on the database was thus dispersed to the point it couldn't be observed.

Another example we've seen is in BSON serialization libraries for sending MongoDB queries. The fields in the BSON were randomly ordered. This one was apparently not under developer control so we had to build sorting into VividCortex's query digesting algorithm for MongoDB.

Make Queries Short This is often beyond the developer's control, but many query-generation tools will add spurious text such as redundant AS clauses that give every column a long name, when it already had a perfectly good one. Similarly, many of them will list all columns by name instead of using the * syntax, or will select needless columns instead of only those the application needs. The issue is that a lot of query metrics collection systems have hard length limits, and this causes the query to be truncated. In a lot of cases all the useful information in the SQL is beyond the limit and all you get is a list of column names, without the ability to see any table names, WHERE clauses, or the like. (There are lots of other problems

with autogenerated queries, but these are the main ones that are relevant to monitoring systems.)

Avoid System-Specific Magic Sometimes people rely on specific features such as injecting data into SQL comments, using particular syntax, and the like. Although sometimes this can work well, in many cases it won't survive query digesting algorithms, or it'll be removed for apparently inscrutable reasons only in some circumstances. For example, by default the MySQL command-line client tool will strip query comments before they're even sent to the server; and depending on syntax and other circumstances some databases will strip such comments out during digesting. Sometimes you can work around this with version-specific or database-specific comment syntax, but that's typically a brittle system that will be prone to breaking in the future. If you must use query comments, consider whether to add them at the beginning or end of the SQL, because if you add them at the end they may be truncated and lost.

Enabling Guerrilla Troubleshooting

Some databases, especially those that don't have good built-in observability (which is true of most open source databases, especially the newer ones), might have to be instrumented through methods such as network traffic capture or log file analysis. You can't always get everything you want from such sources of data. The following best practices can help make your database workload more explicitly observable.

Include Implicit Data In SQL If you're sniffing network traffic, anything stateful about a connection, such as the current database it's connected to, is only observable at connection establishment, so any given query that is sent across the wire is lacking implied information that had to have been captured at an earlier point in

time. Thus, if you're looking at a TCP dump, you might not be able to see what database a query executed against. To counteract this, you can fully qualify the query, e.g. SELECT * FROM acme.user rather than SELECT * FROM user. As a bonus, this protects you against bugs when the statement is issued with the wrong currently active database or search path!

The same principle applies to user-defined variables or parameters. If you're examining a log and you see SELECT * FROM acme.user WHERE id=\$1, it's a lot harder to troubleshoot and understand exactly what was happening. In some cases, as a result, prepared statements and the like can hamper observability.

Use Different Users For Different Purposes It's definitely a good idea to avoid a single database user account that gets used for everything. Suppose you have a trouble with lots of open connections to your database, exceeding the allowed connection limit. You log into the database and look at the connections. There are thousands, all of them in an idle status, doing nothing. And all of them are listed as the app username. You have a complex microservices architecture with dozens of applications; which one is responsible for opening all those connections? If you'd used different usernames per service it would be easier to tell.

Use TCP, Not Unix Sockets Most networked server software can use either Unix sockets or TCP connections. MySQL, in particular, likes to default to a Unix socket when connections come from localhost. Unfortunately, you can't sniff a Unix socket the way you can sniff a TCP socket with tcpdump. To avoid this, connect to 127.0.0.1 instead of localhost.

Avoid Stored Code Such as Stored Procedures and Triggers Most databases offer very little visibility into what happens inside a stored procedure or its equivalent. Even when possible, they're much more complicated to inspect than a straightforward statement.

Monitoring Database-As-A-Service

There are several special considerations for hosted databases, commonly called DBaaS (database-as-a-service). The most popular such system is probably Amazon RDS, which is available for a variety of database software such as MySQL, Oracle, and PostgreSQL. But there are also providers such as Compose and other cloud databases like Amazon DynamoDB.

In these scenarios, you generally get nearly full client-level access to a database server, but no operating-system-level access at all. The database runs on a box that you can't SSH to or otherwise manipulate except through tightly defined avenues.

The main tradeoff to consider is that in exchange for someone else handling the operation of the database for you, you get a lot less visibility and control over the database. In particular, you're limited to the monitoring data that the database provides, be that Performance Schema, pg_stat_statements, log files, or the like. In addition, you're subject to the limitations of this instrumentation. For example, in the currently available version 5.6 of Amazon RDS for MySQL, prepared statement performance statistics are completely lacking. If your application uses prepared statements, they'll be invisible through the Performance Schema.

You're also dependent on the hosting provider for giving you host-level metrics about the underlying OS, such as CPU, IO, and network metrics. Those are generally *not* available through the database. What this means is that you have to collect different types of metrics from different systems (e.g. query performance metrics from a client connection to the database, CPU performance metrics from Cloudwatch). And you then need to integrate and correlate those together.

Your provider might offer you a hosted performance dashboard, but generally those are least-common-denominator and don't provide deep visibility. For example, Heroku provides a query dashboard, but it's essentially a straightforward SELECT from the underlying pg_stat_statements extension, and doesn't provide query performance metrics over time the way you'd get from a tool like VividCortex or New Relic.

Are these limitations a problem? Not really. Just something to be aware of and plan for explicitly. You don't want to be surprised after the fact. You definitely have less visibility and you have to work harder for it. If a vendor solves this for you, expect it to come at additional cost.

Conclusions

Monitoring shouldn't be an afterthought, and *monitorability is a feature*, just like security and usability. Databases, in particular, present extraordinary monitoring challenges. Yet in today's high-scale, distributed application environment, deeply granular monitoring is more important than ever.

There's a lot you can do as you architect your application to ensure it's more easily monitored in production. This ranges from basic hygiene to some very subtle points, which are difficult to tackle later and much cheaper if you address them up front.

In this book I've given you a quick end-to-end tour of what I've learned about building highly observable applications, especially drawing from my team's shared experience solving database performance problems for ourselves and customers. A few of the key takeaways are as follows:

• Learn what's important to monitor, rather than accepting what you're given, and find a way to get the metrics and data you need.

- Monitor whether systems are completing their assigned work with the desired speed and quality.
- Learn from the mistakes others have made, so you can avoid repeating them.
- Build KPIs into your applications and make them easy to integrate with monitoring systems.
- Be extra sensitive to how you craft queries, lest you end up with a database workload that no monitoring system can handle well.
- Not every performance gain comes with good observability.
- There's no free lunch, as usual.

Thanks to the talented engineering team at VividCortex for suggestions and reviews. Mistakes and shortcomings are solely mine; many of the things you might like about this book are their contributions.

Further Reading

I've referenced some blog posts and similar material throughout the book. Clearly monitoring is the topic of a much larger book, and there is too much reading for anyone to keep up with. Here are some of the most influential people, projects, and reading material I've encountered in my journeys around the monitoring ecosystem. Plus one extra for good measure.

- John Allspaw's open letter to monitoring companies
- A former Google SRE's thoughts on alert design
- Coda Hale's Metrics library
- The Metrics 2.0 project
- VividCortex's pm project and the accompanying blog post

About VividCortex

VividCortex is a SaaS database performance monitoring platform. The database is the heart of most applications, but it's also the part that's hardest to scale, manage, and optimize even as it's growing 50% year over year. VividCortex has developed a suite of unique technologies that significantly eases this pain for the entire IT department. Unlike traditional monitoring, we measure and analyze the system's work and resource consumption. This leads directly to better performance for IT as a whole, at reduced cost and effort.

Related Resources From VividCortex

Everything You Need To Know About Queueing Theory

This highly accessible introduction demystifies queueing theory without using pages full of equations, helping you build intuition about it.

Case Study: SendGrid

VividCortex is the go-to solution for seeing what's happening in SendGrid's production systems. It has saved months of effort and made query performance data available instantly to the entire team.

