

OBSERVABLE MICROSERVICES

Maria Gomez @mariascandella

PRINCIPLES OF MICROSERVICES

PRINCIPLES OF MICROSERVICES

- Modeled around business concepts
- Culture of automation
- Hide internal implementation details
- Decentralize all the things
- Deploy independently
- Isolate Failure
- Highly observable

"Observability is the ability to interrogate your system and get accurate answers that improve your understanding of it"

Following

Monitoring is for operating software/systems Instrumentation is for writing software Observability is for understanding systems

10:59 PM - 23 Sep 2017

LOGS

LOGS

LOGS

Some suggestions

LOG AGGREGATION

Splunk>

LOG STRUCTURED DATA

```
CreationTime: "2017-02-24T17:49:15",
ld: "9fe0650565-3dac-425a-c83e38499c",
Host: "WEBSRVR06",
ServiceId: "MyShoppingCartService",
ComponentId: "DynamoDBWriter",
Message: "Body size exceeded 400kb limit"
```

TRACK BUSINESS AND SYSTEM EVENTS

```
CreationTime: "2017-02-24T17:49:15",
ld: "9fe0650565-3dac-425a-c83e38499c",
Host: "WEBSRVR06",
ServiceId: "MyShoppingCartService",
Type: "BusinessEvent",
Event: "ItemAddedToShoppingCart",
ItemDetail: {...}
. . . .
. . . .
```

STANDARDIZE

- Standardize certain keys across services
- Bake logging into into your service template
- Build a common log aggregation infrastructure

Evolves with your system

Online marketplace

3M+ articles 10M+ users per month

©ThoughtWorks, Inc. 2018

©ThoughtWorks, Inc. 2018

©ThoughtWorks, Inc. 2018

Data Stream B

Business monitoring

SEMANTIC MONITORING

https://martinfowler.com/bliki/SyntheticMonitoring.html

It is accessible by everyone in the team

Monitoring overload

An open-source service monitoring system and time series database.

Push notifications: Alerts

ALERTS SHOULD BE ACTIONABLE

Title: ConnectionTimeOutException

Description: Connection to service A has timed out

More info: <link to visualization tool>

How to act: < link to run book>

Send an email to owner for every 5xx error

Send an email to owner for every 5xx error

Raise a high priority alarm when >10 5xx errors in 10 minutes

Alerts

Alert	Labels	Active Since	Last Refreshed	Generated By	Alerting Rule	Silenced
SlowRequest Silence Alert	handler="/alerts" instance="localhost:9090" job="prometheus" monitor="codelab-monitor" quantile="0.5" Silence Instance	53.2s ago	8.2s ago	http://25a212d0b2c6:9090 //graph#%5B%7B%2	ALERT SlowRequest IF (http_request_duration_microseconds{quantile="0.5"} > 1000) FOR 1m WITH	not silenced
ReallySlowRequest Silence Alert	handler="/alerts" instance="localhost:9090" job="prometheus" monitor="codelab-monitor" quantile="0.5" Silence Instance	53.3s ago	8.3s ago	http://25a212d0b2c6:9090 //graph#%5B%7B%2	ALERT ReallySlowRequest IF (http_request_duration_microseconds{quantile="0.5"} > 2000) FOR 1m WITH	not silenced

ABILITY TO FIND THE ORIGIN OF A REQUEST

ABILITY TO FIND THE ORIGIN OF A REQUEST

ABILITY TO FIND THE ORIGIN OF A REQUEST

REQUEST GRAPH

client transaction from start to end

load balancer transaction from start to end

authorization

billing

resource allocation and provisioning

container start-up

stoage allocation

start-up scripts

DISTRIBUTING TRACING TOOLS

OPENTRACING

ThoughtWorks®

SUMMARY

TAKE AWAYS

- Structure your data so it can be consumed by other tools
- Be intentional about things you log, monitor, and alert on
- Proactively iterate and eliminate noise
- Evaluate and use existing tools and libraries
- Service templates to bootstrap microservices over shared libraries

THANKYOU

Maria Gomez @mariascandella

ThoughtWorks®