Large Scale Production Engineering #31 Quarterly Meetup Monitoring using Prometheus and Grafana

Arvind Kumar GS SMTS@Oracle Cloud https://arvindkgs.com contact@arvindkgs.com

Monitoring using Prometheus and Grafana

Agenda

- 1. Why monitoring?
- 2. Pillars of Observability
- 3. What is Prometheus?
- 4. What is Grafana?
- 5. How to setup local monitoring stack?
- 6. Demo Pull Metrics
- 7. Demo Push Metrics
- 8. How is Monitoring done in Oracle?
- 9. Questions

Why Monitoring?

Consider the following microservices architecture

Img Source: https://www.capgemini.com/2017/09/microservices-architectures-are- here-to-stay/

Microservices help building scalable architecture on which you can build enterprise3

Pillars of Observability

There are 3 pillars of observability:

- 1. Metrics (Prometheus, Graphite, InfluxDB, Splunk)
- 2. Logs (Lumberjack, Splunk, Elastic search)
- 3. Tracing (Opentracing.io Jaeger)

- <u>Prometheus</u> is tool that you can use to monitor always running services as well as one-time jobs (batch jobs)
- Built on Go, by Soundcloud
- It persists these metrics in time-series db and you can query the metrics.
- Time series are defined by its metric names and values. Each metric can have multiple labels.
- Querying a particular combination of labels for a metric, produces a unique timeseries.
- Metric is represented as-

```
<metric name>{<label name>=<label value>, ...}
```

- Prometheus basically supports two modes:
- Pull Here it is responsibility of Prometheus to pull metrics. An agent will periodically scrap metrics off configured end-point micro-services.
- Push Here it is responsibility of the end-points to push metrics to an agent of Prometheus called Pushgateway. This is usually used for one time batch jobs

- Metric types
- Counter Int value that only increases or can be reset to 0.
- Gauge single numerical value that can arbitrarily go up and down.
- <u>Histogram</u> A histogram samples observations and counts them in configurable buckets. It also provides a multiple time series during scrape like sum of all observed values, count of events.
- Summary a summary samples observations (usually things like request durations and response size) over a sliding time window.

 Histograms and summaries both sample observations, typically request durations or response sizes. They track the number of observations and the sum of the observed values, allowing you to calculate the average of the observed values

Instrumentation is adding sending metrics on some business logic from your microservice. For example

```
import io.prometheus.client.Counter;
class YourClass {
 static final Counter requests = Counter.build()
 .name("requests_total").help("Total requests.").register();
 void processRequest() {
 requests.inc();
 // Your code here.
 }
}
https://github.com/prometheus/client_java
```

To expose the metrics used in your code, you would add the Prometheus servlet to your Jetty server.

Add dependency on 'io.prometheus.simpleclient' and add code below to start your metrics endpoint

```
Server server = new Server(1234);

ServletContextHandler context = new ServletContextHandler();

context.setContextPath("/");

server.setHandler(context);

context.addServlet(new ServletHolder(new MetricsServlet()), "/metrics");

You can also expose metrics using spring-metrics
```

What is Grafana?

Grafana is a stand-alone tool that let's you visualize your data. It can be combined with a host of different sources like – Prometheus, AWS CloudWatch, ElasticSearch, Mysql, Postgres, InfluxDB and so on. More on the supported sources.

Grafana lets you create dashboards that monitor different metrics.

You can configure alerts that can integrate with email, slack, pager duty.

How to setup local monitoring stack?

- Running from Docker
- Setup docker

Install Docker.

sudo yum install -y docker-engine sudo systemctl start docker sudo systemctl enable docker

Enable non-root user to run docker commands

sudo usermod -aG docker \$USER

- Pull images prom/prometheus
 - prom/pushgateway
 - prom/prometheus
 - grafana/grafana

How to setup local monitoring stack?

- Optionally setup bridge network, if you want isolation of these containers from other containers
- Configure prometheus
 - Prometheus can be configured via cmd line flags and configuration file.
 - Prometheus can reload its configuration at runtime.
 - Prometheus can scrap metrics from targets.
 - Targets may be statically configured via the static_configs parameter or dynamically discovered using one of the supported service-discovery mechanisms.
 - https://prometheus.io/docs/prometheus/latest/configuration/configuration/

How to setup a local monitoring stack?

You can start Grafana on docker by using simply running-

docker run -d -p 3000:3000 grafana/grafana -v grafana-storage:/var/lib/grafana grafana/grafana

- You will need to configure your data source (Prometheus) and your graphs first time. This will then persist on the docker volume.
- Disadvantages of this is, to deploy this on production you will need to clone this docker volume

How to setup a local monitoring stack?

- However, recommended is using provisioned Grafana data source and dashboards
- Start Grafana

docker run -d -p 3000:3000 \

- --name=grafana \
- --label name=prometheus \
- --network=host \
- -v <absolute-path-to-local-config>:/etc/grafana:ro \
- -v <absolute-path-to-local-persistence-folder>:/var/lib/grafana:rw \ qrafana/qrafana

- Consider I have three endpoints I need to monitor.
- Imagine that the first two endpoints are production targets, while the third one represents a canary instance.
- Configuration is as follows:

```
- job_name: 'example-random'
# Override the global default and scrape targets from this job every 5 seconds. scrape_interval: 5s
static_configs:
 - targets: ['localhost:8080', 'localhost:8081']
 labels:
 group: 'production'
- targets: ['localhost:8082']
 labels:
 group: 'canary'
```

- Start your service end-points
- Clone https://github.com/prometheus/client_golang.git
- Install Go compiler
- # Start 3 example targets in separate terminals:
- ./random -listen-address=:8080
- ./random -listen-address=:8081
- ./random -listen-address=:8082

Start Prometheus server

docker run -d -p 9090:9090 \

- --name=prometheus \
- --label name=prometheus \
- --network=host \
- -v <absolute-path-to-local-prometheus.yml>:/etc/prometheus/prometheus.yml:ro \
- -v <absolute-path-to-local-persistence-folder>:/prometheus:rw prom/prometheus
- Verify by navigating to

http://localhost:9090/

- Build Graph on grafana by selecting the Prometheus data source.
- Set query:

```
sum(rate(go_gc_duration_seconds{job="example-random"}[10m]))
by (group)
```


Demo Push Metrics

Configure prometheus to scrap of push gateway

```
# Scrape PushGateway for client metrics
- job_name: "pushgateway"
# Override the global default and scrape targets from this job every 5 seconds.
scrape_interval: 5s
# By default prometheus adds labels, job (=job_name) and instance (=host:port), to scrapped metrics. This may conflict
# with pushed metrics. Hence it's recommended to set honor_labels to true, then the scrapped metrics 'job' and 'instance'
# are retained
honor_labels: true
static_configs:
- targets: ["localhost:9091"]

Start push gateway
```

docker run -d -p 9091:9091 \
--name=pushgateway \
--label name=prometheus \
--network=host \
prom/pushgateway

Demo Push Metrics

Push using curl as

- echo "some_metric 3.14" | curl --data-binary @- http://localhost:9091/metrics/job/some_job
- cat <<EOF | curl --data-binary @- http://localhost:9091/metrics/job/some_job/instance/some_instance
 # TYPE test_counter {label="val1"} 42
 # TYPE test_gauge gauge
 # HELP test_gauge Just an example.
 test_gauge 2398.283

How is Monitoring done in Oracle?

- In Oracle cloud we use a variety of tools:
- Metrics, we used Prometheus, but now we are moving to T2, that is an custom built time series monitoring tool similar to Prometheus.
- Logging, lumberjack
- Alerting, Pagerduty

Questions?

Contact and other info: http://arvindkgs.com