

Hadoop, Fluentd cluster monitoring with Prometheus and Grafana

2016/08/26
Wataru Yukawa(@wyukawa)
#promcon2016

Who am I?

- Data Engineer at LINE
- LINE makes a messaging application of the same name, in addition to other related services
- It is the most popular messaging platform in Japan

LINE

Who am I?

- First time to Germany!
- Maintain an on-premises log analysis platform on top of Hadoop/Hive/Fluentd.
- Unofficial Prometheus Evangelist in Japan
 - Organized meetup in Tokyo on June 14, 2016 (more than 100 attendences)
 - http://developers.linecorp.com/blog/?p=3908

Agenda

- Background of LINE's development environment
- Promgen introduction
- hadoop/fluentd cluster monitoring with Prometheus and Grafana

Before Prometheus

- I have experience with other monitoring tools like Ganglia, Nagios
- I found Prometheus
 - Monitoring and alerting are unified
 - There is a query feature that allows ad-hoc queries
 - max disk usage: max by (instance) (100 -(node_filesystem_free{...} / node_filesystem_size{...}) * 100)
- I want to use Prometheus
- How do we adjust Prometheus to our environment?

LINE's development environment

- We rarely use cloud service like AWS because we are under on-premises environment
 - host information doesn't change frequently
- That's why currently we don't use any service discovery system (like Consul)
 - Therefore, we need to use static configuration for Prometheus
- We wanted to manage servers through a browser
- So, we created a tool to manage server list called promgen (https://github.com/line/promgen)

Agenda

- Background of LINE's development environment
- Promgen introduction
 - hadoop/fluentd cluster monitoring with Prometheus and Grafana

About promgen

- Simple web app written in ruby which
 - Generates server list/rules and reloads(POST /-/reload) Prometheus
 - Controls alert management

Promgen data model

service of promgen

This service has 3 projects(blog-admin, blog-batch, blog-web)

project of promgen

Host screen

Register new host to blog-admin-RELEASE

Name

blog.admin1.localhost blog.admin2.localhost blog.admin3.localhost

Paste list of host names here. Put 1 host name per line.

Register

Exporter of promgen

Register new exporter for blog-admin					
Register node_exporter(Port: 9100	Register nginx_exporter(Port: 9113)				
rt					
b					

Job name becomes Prometheus label

prometheus.yaml

Promgen doesn't change prometheus.yaml directly, but instead updates prom.rule/prom.json.
User should run Promgen and Prometheus on the same machine.

prom.json example


```
"targets":[
 "blog.admin1.localhost:9100",
 "blog.admin2.localhost:9100",
"labels":{
"service":"blog",
"project":"blog-admin",
 "farm":"blog-admin-RELEASE",
 "job":"node"
```

service/project/farm/job become Prometheus labels We use this Prometheus labels in Grafana Templates

How to use labels in templating

- Templating is useful because dashboard can be reused
- Labels correspond to templates in Grafana
- In this example, we use the farm label

Prometheus and Grafana

- Prometheus pulls metrics from exporters
- Grafana's datasouce is Prometheus

Exporters

- Prometheus and Grafana are a perfect combination
- I really appreciate Grafana's Prometheus plugin

About promgen

- Simple web app written in ruby which
 - Generates server list/rule and reload(POST /-/reload) prometheus
 - Controls alert management

Alertmanager

- Alertmanager is powerful because users can avoid a flood of alert notifications
- Deduplication and silences are useful
- Alertmanager can avoid alert fatigue
- We want to manage alert notification rules and settings easily
 - for example, we want to add HipChat room and Mail address through browser.
- That's why we implement webhook in promgen

Rule control screen

Home / blog / Register new rule
Register new rule for blog
ALERT
Alert name.
IF .
Prometheus query. Example: node_load1{} > 5
FOR
1 second \$
Prometheus to wait for a certain duration between first encountering a new expression output vector element (like an instance with a high HTTP error rate) and counting an alert as firing for this element. Elements that are active, but not firing yet, are in pending state.
LABELS
A set of additional labels to be attached to the alert. Any existing conflicting labels will be overwritten. The label values can be templated.
ANNOTATIONS
Another set of labels that are not identifying for an alert instance. They are used to store longer additional information such as alert descriptions or runbook links. The annotation values can be templated.
Register
See Alerting rules for more details.

HipChat and Mail

 User can set HipChat room and mail address to receive alert

How to notify alert

- Promgen has webhook feature to send alert to both HipChat and Mail
- If alert occurs, user can receive alert through Alertmanager, Promgen

Agenda

- Background of LINE's development environment
- Promgen introduction
- hadoop/fluentd cluster monitoring with Prometheus and Grafana

Log analysis platform

- Access logs are sent to HDFS by fluentd. There are more than 400 Fluentd processes and 150kmsg/sec during peak times.
- Fluentd is an OSS log collector like logstash, flume written in ruby
- Our Hadoop cluster is medium-sized, consisting of 40 units.

Monitoring of hadoop/hive cluster

- Developers normally use jmx_exporter to monitor java middleware
- But I wanted to create exporter, so I implemented namenode/resourcemanager/jstat exporter
- namenode_exporter uses http://namenode:50070/jmx
- resourcemanager_exporter uses <u>http://resourcemanager:8088/ws/v1/cluster/metrics</u>
- jstat_exporter uses jstat command
 - Honestly, current jstat_exporter implementation is not so good because when Prometheus pulls metrics, jstat command is always executed
 - cache may be necessary

Namenode FilesTotal monitoring by using namenode_exporter

NameNode Down! **Blocks Total** 30 Mil 25 Mil 20 Mil 15 Mil 10 Mil 5 Mil 6/1 12:00 6/2 00:00 6/2 12:00 6/3 00:00 6/3 12:00 6/4 00:00 6/4 12:00 6/5 00:00 6/5 12:00 6/6 00:00 6/6 12:00 BlocksTotal
 FilesTotal

Alerts are also Prometheus metrics so Grafana can show alerts as annotations

Resoucemanager job monitoring by using resourcemanager_exporter

Hiveserver2 jvm monitoring by using jstat_exporter

Fluentd buffer monitoring

- Fluentd has buffer mechanism to retry if destination is unstable
- fluent-plugin-prometheus enables buffer monitoring
- fluent-plugin-prometheus is fluentd plugin and use Prometheus Ruby client

access log count

- fluent-plugin-prometheus enables us to count access log but we need sampling because of high cpu usage
- One fluentd process can't handle high traffic

HTTP status count

Although 4xx/5xx is not 0, it may become 0 because of sampling. So we will switch to Flink.

HTTP status percentage


```
sum(rate(accesslog_counts{tag="..."}[1m])) by (status, job) /
ignoring(status) group_left
sum(rate(accesslog_counts{tag="..."}[1m])) by (job)
```

fluentd_exporter

- Fluentd is often required to execute in multi process because of GVL
- I implemented fluentd_expoter to monitor fluentd cpu usage per process

fluentd_exporter can handle multiple fluentd

processes

My feeling

- Prometheus's query language is really powerful
 - sum(rate(accesslog_counts{tag="..."}[1m])) by (status, job) / ignoring(status) group_left sum(rate(accesslog_counts{tag="..."}[1m])) by (job)
- Prometheus and Grafana are a perfect combination
- We created promgen to improve host management and alert notification settings

References

- http://developers.linecorp.com/blog/?p=3908
- https://github.com/line/promgen
- http://www.fluentd.org/
- https://github.com/wyukawa/hadoop exporter
- https://github.com/wyukawa/jstat_exporter
- https://github.com/wyukawa/fluentd exporter
- https://github.com/kazegusuri/fluent-pluginprometheus