Metrics & Monitoring

Nico Kruber, Solutions Architect & Apache Flink committer

Metrics & Monitoring

Agenda

- Flink's Metrics System "How"
 - Metrics
 - MetricsReporter
- Key Metrics for Continuous Monitoring "What"
 - Health
 - Throughput & Progress
 - Latency
- Key Metrics for Troubleshooting "What else"

Flink's Metrics System

Metrics

- <identifier, measurement>
- Types
 - Counter
 - Meter (rate)
 - Histogram
 - Gauge (arbitrary value)

Example

```
public static class MyMap extends RichMapFunction<String, String> {
 private Counter count;
@Override
 public void open(Configuration config) {
 count = getRuntimeContext()
 .getMetricGroup()
 .counter("numRecordsIn");
@Override
 public String map(String input) {
 count.inc();
 // return something
```

Metrics

Scopes

- metrics scope to different levels of a Flink deployment
- the keys to attach to metrics in a certain scope can be configured
 - o metrics.scope.jm: <host>.jobmanager
- Checkout

https://ci.apache.org/projects/flink/flink-docs-release-1.9/monitoring/metric s.html#scope for details

Accessing Metrics

- WebUI → TaskMetrics
- REST API
- MetricsReporters

/jobs/<id>/metrics /jobs/<id>/checkpoints

/jobs/<id>/metrics?get=0.numRecordsOutPerSecond /taskmanagers/<id>/metrics?get=<metric>

Accessing Metrics

Metrics Reporters

- Datadog
- Ganglia
- Graphite
- JMX

Prometheus

- SLF4J

Or write your own...

Accessing Metrics

A Simple Log4jReporter

```
public static class Log4JReporter implements MetricReporter, Scheduled {
private static final Logger LOG = LoggerFactory.getLogger(Log4jReporter.class);
private final Map<Counter, String> counters = new ConcurrentHashMap<>();
public void notifyOfAddedMetric(Metric metric, String metricName, MetricGroup group) {
  if (metric instanceof Counter) {
 counters.put((Counter) metric, group.getMetricIdentifier(metricName));
public void notifyOfRemovedMetric(Metric metric, String metricName, MetricGroup group) {
  if (metric instanceof Counter) {
 counters.remove(metric);
public void report() {
  for (Map.Entry<Counter, String> metric : counters.entrySet()) {
 LOG.info(metric.getValue() + ": " + metric.getKey());
```


Key Metrics for Continuous Monitoring

Key Metrics

General Health

- Is "RUNNING"?
 - o uptime
 - fullRestarts
- Checkpointing Consistently?
 - numberOfCompletedCheckpoints
 - numberOfFailedCheckpoints
 - lastCheckpointSize

Key Metrics

Throughput & Progress

- Task & Operator Level Throughput
 - numRecords(In|Out)PerSecond
 - numRecords(In|Out)
- Progress & Event-Time Lag
 - currentOutputWatermark
- Keeping Up
 - (Kafka) records-lag-max
 - (Kinesis) millisBehindLatest

Key Metrics

Latency

- Add timestamp to events at multiple stages, e.g.
 - event creation
 - ingestion
 - publishing
- custom metrics for reporting
 - o these timestamps, or
 - the deviation from an ideal timestamp

Key Metrics for Troubleshooting

JVM Metrics

Memory

- Status.JVM.Memory.
 - NonHeap.Committed
 - Heap.Used
 - Heap.Committed
 - Direct.MemoryUsed
 - Mapped.MemoryUsed
 - G1 Young Generation. Time
 - G1 Old Generation. Time

JVM Metrics

CPU

- Metrics
 - Status.JVM.CPU.Load
 - Status.JVM.CPU.Time
- Leave some slack for catch-up scenarios (& RocksDB)

Note: 0.021 = 100% load for a Taskmanager container with 1 CPU on a 48 core machine.

Latency Tracking

- For each operator-subtask a latency histogram is exposed
- Enabled viametrics.latency.interval
- Scoped to job
- latency.source_id.<source_id>
 - .operator_id.<operator_id>
 - .operator_subtask_index
 - .<subtask_index>

Latency Tracking

metrics.latency.granularity: single

- Per Subtask
 - Latency histogram for both sources
- Overall
 - 4 (P*#Operators)

Latency Tracking

metrics.latency.granularity: operator

- Per Subtask
 - Latency histogram for Source A
 - Latency histogram for Source B
- Overall
 - 8 histograms (P * #Sources * #Operators)

Latency Tracking

metrics.latency.granularity: subtask

- Per Subtask
 - Latency histogram for Source A (1/2)
 - Latency histogram for Source A (2/2)
 - Latency histogram for Source B (1/2)
 - Latency histogram for Source B (2/2)
- Overall
 - 16 histogram (P^2 * #Sources * #Operators)

Troubleshooting Backpressure

Backpressure Monitor

Detail	SubTasks	TaskManagers	Watermarks	Accum	ulator	s BackPres	ssure	Metrics					
				Measur	ement:	Sampling in progr	ess	Back Pressure Statu	ıs: -	I			
SubTask				Ratio						Status			
						6							
						No	Data						
						INC	Data						
							•••						
Name			Sta	atus	*	Bytes Received	*	Records Received	\$	Bytes Sent	\$ Records Sent	\$ Parallelism	Tasks
Sink: Print	to Std. Out		R	UNNING		184 MB		184		0 B	0	8	8
Flat Map			: R	UNNING		184 MB		184		184 MB	184	8	8
Мар			R	UNNING	9	184 MB		184		184 MB	184	8	8
Source: Cu	stom Source		R	UNNING		0 B		0		184 MB	184	4	4

Detail SubTasks TaskManagers Watermarks	Accumulators BackPressure Metrics	
	Measurement: 17s ago Back Pressure Status: OK	
SubTask	Ratio	Status
1	0.01	OK
2	0	OK
3	0	OK
>	0	OK
5	0	ОК
6	0.01	OK
7	0	OK
8	0	ОК

			•••							
Name	Status	\$ Bytes Received	\$	Records Received	\$	Bytes Sent	\$ Records Sent	*	Parallelism	Tasks
Sink: Print to Std. Out	RUNNING	1.71 GB		1,748		0 B	0		8	8
Flat Map	RUNNING	1.71 GB		1,748		1.71 GB	1,748		8	8
Мар	RUNNING	1.71 GB		1,748		1.71 GB	1,748		8	8
Source: Custom Source	RUNNING	0 B		0		1.71 GB	1,748		4	4

Detail	SubTasks	TaskManagers	Watermarks	Accumulators	BackPressure	Metrics	
			М	easurement: 1m 8s ago	Back Pressure Stat	tus: HIGH	
SubTask			Ratio				Status
1			1				HIGH
2			1				HIGH
3			1				HIGH
>			1				HIGH
5			0.97				HIGH
6			1				HIGH
7			1				HIGH
8			1				HIGH

		()					
Name	Status	\$	Bytes Received	\$ Records Received	\$ Bytes Sent	\$ Records Sent	Tasks
Sink: Print to Std. Out	RUNNING		0 B	0	0 B	0	8
Flat Map	RUNNING		2.73 GB	2,792	0 B	0	8
Мар	RUNNING		2.75 GB	2,800	2.73 GB	2,800	8
Source: Custom Source	RUNNING		0 B	0	2.75 GB	2,820	4

Troubleshooting Backpressure

Metrics

- sender's outPoolUsage vs. receiver's inputFloatingBuffersUsage
- monitored consistently
- may be used to identify the cause of backpressure
 - identify source operator
 - network latencies (credit-based flow control)
 - asymmetric backpressure
 - o other resource bottleneck

Troubleshooting Backpressure

Asymmetric Backpressure

- situation where backpressure only occurs in one channel
- hard to detect, but can lead to checkpoint timeouts
- Metrics
 - inputFloatingBuffersUsage, inputExclusiveBuffersUsage
 - outPoolUsage

nico@ververica.com

www.ververica.com

@VervericaData