

Monitoring a **Kubernetes-backed** microservice architecture with **Prometheus**

Björn "Beorn" Rabenstein — SoundCloud Fabian Reinartz — CoreOS

SoundCloud 2012 – from monolith ...

... to microservices

 \Diamond

THE TWELVE-FACTOR APP

Run containers in a cluster...

In-house innovation: Bazooka – PaaS, Heroko style.

Problems:

- Only 12-factor apps (stateless etc.).
- Limited resource isolation.
- No sidecars.
- Maturity.

Meanwhile, the open-source world has evolved...

Kubernetes

- inspired by Google's Borg
- not Borg

Today:

14:45 - 15:35 VICTORIA SUITE

Container Orchestration with Kubernetes

Peter Rossbach, bee42 solutions GmbH

Tomorrow:

09:00 - 09:50

ALBERT SUITE

Java-based microservices, containers, Kubernetes - how to

Ray Tsang, Google

Labels

Monitoring at SC 2012

Nagios®

Monitoring challenges

- A lot of traffic to monitor
 - Monitoring traffic should not be proportional to user traffic
- Way more targets to monitor
 - One host can run many containers
- And they constantly change
 - Deploys, scaling, rescheduling unhealthy instances ...
- Need a fleet-wide view.
 - What's my overall 99th percentile latency?
- Still need to be able to drill down for troubleshooting
 - Which instance/endpoint/version/... causes those errors I'm seeing?
- Meaningful alerting
 - Symptom-based alerting for pages, cause-based alerting for warnings
 - See Rob Ewaschuk's "My philosophy on alerting" https://goo.gl/2vrpSO

Monitor everything, all levels, with the same system

Level	What to monitor (examples)	What exposes metrics (example)
Network	Routers, switches	SNMP exporter
Host (OS, hardware)	Hardware failure, provisioning, host resources	Node exporter
Container	Resource usage, performance characteristics	cAdvisor
Application	Latency, errors, QPS, internal state	Your own code
Orchestration	Cluster resources, scheduling	Kubernetes components

"Obviously the solution to all our problems with everything forever, right?"

Benjamin Staffin, Fitbit Site Operations

Prometheus

- inspired by Google's Borgmon
- not Borgmon

- initially developed at SoundCloud, open-source from the beginning
- public announcement early 2015

- collects metrics at scale via HTTP (think: yet another client of your microservice)
- thousands of targets, millions of time series, 800k samples/s, no dependencies
- easy to scale

Features - multi-dimensional data ma

Labels are the new hierarchies!

```
http_requests_total{instance="web-1", path="/index", status= 00", method="GET"}
http_requests_total{instance="web-1", path="/index", status="404", method="POST"}
http_requests_total{instance="web-3", path="/index", status="200", method="GET"}

#metrics x #values(instance) x #values(path) x #values(status) x #values(method)
```

▶ millions of time series

Features – powerful query language

The questions to ask are often not known beforehand.

The 3 path-method combinations with the highest number of failing requests?

```
topk(3, sum by(path, method) (
 rate(http_requests_total{status=~"5.."}[5m])
))

The 99th percentile request latency by request path?

histogram_quantile(0.99, sum by(le, path) (
 rate(http_requests_duration_seconds_bucket[5m])
))
```

Features – powerful query language

Features – easy instrumentation

from prometheus_client import start_http_server, Histogram

```
# Create a metric to track time spent and requests made.
REQUEST_TIME = Histogram('request_processing_seconds', 'Time spent processing request')
# Decorate function with metric.
@REQUEST_TIME.time()
def process_request(t):
 # do work ...
 return
```

```
start_http_server(8000)
```

Integrations (selection)

O'REILLY'

Edited by Betsy Beyer, Chris Jones, Jennifer Petoff & Niall Murphy

Three questions

How to monitor services running on Kubernetes with Prometheus?

How to monitor Kubernetes and containers with Prometheus?

How to run
Prometheus on
Kubernetes?

Monitoring Services

Monitoring Services via Exporters

Monitoring Kubernetes

Running Prometheus on Kubernetes

- So far: Prometheus ran outside of cluster
 - Pod IPs must be routable
 - Conventional deployment (Chef, Puppet, ...)
 - Service discovery needs authentication

- To run Prometheus inside of cluster:

kubectl run --image="quay.io/prometheus/prometheus:0.18.0" prometheus

Monitoring Services

Monitoring Kubernetes

What about storage?

A) None

B) Network/Cloud volumes

C) Host volumes

The end

