Monitoring at Cloud Scale

Julien Pivotto

Build a cloud Day Amsterdam June 13th, 2013

Table of contents

1 Introduction

DevOps monitoringsucks monitoringsucks

2 Around monitoring

The cloud The past Environment Challenges

Challenges Infrastructure as code

3 Tools

Collectd Logstash Statsd Graphite Icinga

They work together Sharing There are solutions

Julien Pivotto

- sysadmin @ inuits
- open-source defender for 7+ years
- devops believer
- @roidelapluie on twitter/github

What is that DevOps stuff again?

- Culture
- (Lean)
- Automation
- Measurement
- Sharing

Damon Edwards and John M

#monitoringsucks

- https://github.com/monitoringsucks
- a movement to find a solution to monitoring
- the feeling that monitoring is stucked in the past

#monitoringlove

- then it turned into #monitoringlove
- relevant tools exist
- they just need to be used
- following the unix philosophy

we are going to explore some of them

What is different in the cloud?

- Scale
- Velocity
- More changes, more often

The cloud
The past
Environment
Challenges
Infrastructure as

What do you need?

- scalability
- automation

time for retirement

- forget all-in-one tools
- forget auto-discovery tools
- forget non-scalable tools
- forget tools you can not automate

The cloud
The past
Environment
Challenges

forget about...

http://www.flickr.com/photos/mourner/150844753

Zabbix

The cloud
The past
Environment
Challenges
Infrastructure as code

forget about...

http://www.flickr.com/photos/mourner/150844753

Centreon

The cloud
The past
Environment
Challenges

forget about...

http://www.flickr.com/photos/mourner/150844753

GroundWork

The cloud
The past
Environment
Challenges

forget about...

http://www.flickr.com/photos/mourner/150844753

Cacti

The cloud
The past
Environment
Challenges
Infrastructure as code

forget about...

http://www.flickr.com/photos/mourner/150844753

Hyperic

The cloud
The past
Environment
Challenges

forget about...

http://www.flickr.com/photos/mourner/150844753

BigBrother

The cloud
The past
Environment
Challenges

forget about...

http://www.flickr.com/photos/mourner/150844753

Munin

The cloud
The past
Environment
Challenges
Infrastructure as code

forget about...

http://www.flickr.com/photos/mourner/150844753

Zenoss

The cloud
The past
Environment
Challenges

Your infrastructure today

http://www.flickr.com/photos/bjbrake/235217140

The cloud
The past
Environment
Challenges

Your infrastructure tomorrow

The cloud
The past
Environment
Challenges

Your infrastructure in 6 months

http://www.flickr.com/photos/bjbrake/235217140

Challenges

- Reproducability
- Speed
- Metrics
- Orchestration

WANTED

http://www.flickr.com/photos/pagedooley/3124443099/

- Small tools
- Collect / Mangle
- Analyse / Act
- Visualize

The cloud
The past
Environment
Challenges
Infrastructure as co

WANTED

The UNIX philosophy

Automation

- One source of trust: puppet, chef, ...
- Exported resource
- Monitor in the same location you deploy
- Infrastructure-as-Code
- no autodiscovery tools

The cloud
The past
Environment
Challenges
Infrastructure as code

Automation

If it is not automated || not monitored then it does not exist!

Example in puppet

- Create a definition for your application
- In that definition, add the configuration, the vhosts...
- Then export the monitoring (@@icinga_service)
- In bonus you can export DB configuration, etc...
- Use only the "meta" definition
- Collect the exported ressources (Nagios_service <||>)

Collectd

- Statistics collection daemon
- A lot of plugins available...
- Can send data to graphite
- Simple configuration

Collectd Logstash Statsd Graphite Icinga

Collectd plugins

http://www.flickr.com/photos/juhansonin/3141561416/

Collectd plugins

AMQP Apache APC UPS Apple Sensors Ascent Battery BIND Carbon ConnTrack ContextSwitch CPU CPUFreg CSV cURL cURL-JSON cURL-XML DBI DF Disk DNS E-Mail Entropy Exec FileCount FSCache GenericJMX gmond HDDTemp Interface IPMI IPTables IPVS IRQ Java libvirt Load LogFile LPAR MadWifi MBMon memcachec memcached Memory Modbus Monitorus Multimeter MySQL NetApp Netlink Network NFS nginx Notify Desktop Notify Email NTPd NUT olsrd OneWire OpenVPN OpenVZ Oracle Perl Pinba Ping PostgreSQL PowerDNS Processes Protocols Python Redis RouterOS RRDCacheD RRDtool Sensors Serial SNMP Swap SysLog Table Tail Tape TCPConns TeamSpeak2 TED thermal TokyoTyrant UnixSock Uptime Users UUID Varnish vmem VServer Wireless XMMS Write Graphite Write HTTP Write MongoDB

Write Redis Write Riemann ZFS ARC

Logstash

- Ship logs from any source
- Filter them
- Index them
- Search them
- Backed with elasticsearch

Kibana

http://kibana.org/images/screenshots/searchss.png

Statsd

- Stats aggregation
- Simple counters
- Flushes every XX seconds to graphite
- Text over UDP

Statsd

echo "stats.sshd.login:1|c" | nc -u statsd.example.com 8125

Graphite

- Graphing made simple
- A lot of helpers functions
- Listening on UDP and TCP
- Text over UDP/TCP

Send data to graphite

echo "stats.sshd.login 1 \$(date +%s)" | nc -u graphite.example.com 2003

Graphite API

gdash

https://github.com/ripienaar/gdash

Icinga

- Fork of nagios
- Large and vibrant community
- Configuration compatible with nagios
- User-friendly interface
- Use Icinga Classic!

Icinga

https://icinga.org

Toolchain from apache to nagios

- Apache ships logs to rsyslog
- Rsyslog ships logs to logstash
- Logstash ships metrics to statsd
- Statsd ships metrics to Graphite
- Icinga query metric from graphite
- https://github.com/etsy/nagios_tools

Reusing Icinga/Nagios perfdata

- Icinga performs various checks
- Icinga sends perfdata to graphite
- Graphite stores the data
- Gdash serves them inside dashboards
- https://github.com/roidelapluie/icinga-to-graphite

The metrics

- Everything can become a metric
- Performance metrics
- Usage metrics
- Business-valuable metrics
- People metrics
- Metrics are knowledge

Metrics that matter

What have we seen?

- We have seen only open-source software
- Small, pluggable daemons
- Robust solutions
- Nice & user-friendly output
- They play together

Homework

- Sensu
- Riemann
- Extremon
- Esper
- Skyline
- Oculus

Try them yourself

https://github.com/KrisBuytaert/vagrant-graphite https://github.com/KrisBuytaert/vagrant-puppet-logstash

Contact

Julien Pivotto julien@inuits.eu @roidelapluie

INUITS bvba Duboisstraat 50 2060 Antwerp Belgium +32 473 441 636 https://inuits.eu

