Metrics & Monitoring

Konstantin Knauf, Solutions Architect


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
 - metrics.scope.jm: <host>.jobmanager
 - o metrics.scope.task: <host>.taskmanager.<tm_id>.<job_name>.<task_name>.<subtask_index>
- Checkout

https://ci.apache.org/projects/flink/flink-docs-release-1.7/monitoring/metrics.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
- StatsD
- SLF4J
- InfluxDB


Or write your own...


Accessing Metrics

A Simple Log4jReporter

```
public static class Log4JReporterimplements 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 these metrics


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.


Troubleshooting Latency

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>.


Troubleshooting Latency

Latency Tracking

- For each operator-subtask a latency histogram is exposed
- Enabled viametrics.latency.interval


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)


Backpressure Monitor


Asymmetric Backpressure

- situation where backpressure only occurs in one channel
- hard to detect, but can lead to checkpoint timeouts
- Metrics
 - o inputQueueLength
 - outputQueueLength


konstantin@ververica.com

www.ververica.com

@VervericaData