OpenInfra Monitoring with Prometheus

본 세션에서는...

- OpenInfra & Cloud Monitoring
- TSDB (Time Series Data Base)
- What is Prometheus
- Kubernetes Monitoring Demo
- 활용 사례 공유

WHY YOUR COMPANY NEEDS A MONITORING SYSTEM

Monitoring Tools

Lifecycle

Stateless

Target

- Scale-IN/OUT
- Hostname, Floating IP DHCP
- VM Reload
- Location

- Ephemeral Disk
- Container
- Metric, Log

- HOST, Hypervisor, Docker
- Openstack, Kubernetes,
 Mesos/Marathon, Swarm
- VM, Container
- Service, Application
- Ping, Port, Http Check

How can this be solved

다음과 같은 것이 필요합니다.

Metric수집

Metric 저장 vs

Metric Visualize

Alerting

TSDB (Time Series Data Base) 확산

시계열 데이터 저장/처리에 최적화 Database

Example

- H/W Metric
- OS Metric
- VM/Container Metric
- Platform Metric
- Application Metric

Metric Data

Time Series Database

- High write Performance
- Quick to process
- Easy Range Query
- Data Compaction
- Cost Efficient

공통적인 특징을 요약하자면...

- Metric Storage (InfluxDB, Prometheus, OpenTSDB, Graphite ...)
- Metric 수집을 위한 API 및 Interface 제공
- Metric 조회를 Query SQL / Web 관리 UI 제공

25 systems in ranking, June 2018

	25 Systems in running, same 25						
Jun 2018	Rank May 2018	Jun 2017	DBMS	Database Model	Jun 2018	May 2018	Jun 2017
1.	1.	1.	InfluxDB 🔠	Time Series DBMS	11.33	+0.33	+3.13
2.	2.	↑ 5.	Kdb+ 🖽	Multi-model 🚺	3.02	-0.06	+1.44
3.	3.	4 2.	RRDtool	Time Series DBMS	2.67	-0.01	-0.35
4.	4.	4 3.	Graphite	Time Series DBMS	2.38	+0.12	+0.38
5.	5.	4 .	OpenTSDB	Time Series DBMS	1.56	-0.06	-0.24
6.	6.	1 8.	Prometheus	Time Series DBMS	1.27	+0.14	+0.66
7.	7.	4 6.	Druid	Time Series DBMS	1.13	+0.12	+0.13
8.	8.	4 7.	KairosDB	Time Series DBMS	0.41	-0.02	-0.21
9.	9.	9.	eXtremeDB 🖽	Multi-model 🔟	0.28	-0.03	-0.09
10.	10.	1 1.	Riak TS	Time Series DBMS	0.21	-0.05	-0.03
11.	1 4.	4 10.	Axibase	Time Series DBMS	0.11	+0.06	-0.14
12.	4 11.	1 4.	FaunaDB 🔠	Multi-model 🔟	0.11	+0.00	+0.02
13.	4 12.	1 9.	Hawkular Metrics	Time Series DBMS	0.11	+0.00	+0.07
14.	4 13.	1 5.	Blueflood	Time Series DBMS	0.09	-0.01	+0.01

Metric vs LOG

'Time + Counter'

- No shaping and Easy aggregation
- Quick to process & visualize
- Cost Efficient
- Great for Abnormal detection, trending

'Time + events'

- Individual events
- Shaping before processing
- higher I/O and network requirements
- Scaling can be costly
- Great for Deep-dive and drill down to individual events

Metric vs LOG (Apache Access Log)

Requests						
	Method	Path	Code	Response time	Browser info	
	GET	/foo	200	1234	true	
	POST	/endpoint	500	299	true	
	GET	/foo	200	399	flase	
Logs	GET	/foo	200	273	true	
	GET	/foo	200	101	true	
	POST	/endpoint	500	300	true	
	GET	/foo	200	450	true	
	GET	/foo	200	2327	true	

	Requests							
N	Metrics	GET:6	/foo: 6	200: 6	response_sum: 4784	response_count: 6	mobile : 5	
	Metrics	POST: 2	/endpoint : 1	500: 1	response_sum: 599	response_count: 2	mobile : 2	

prometheus.io

Prometheus implements a highly dimensional data model. Time series are identified by a metric name and a set of key-value pairs.

Q Powerful queries

A flexible query language allows slicing and dicing of collected time series data in order to generate ad-hoc graphs, tables, and alerts.

Great visualization

Prometheus has multiple modes for visualizing data: a built-in expression browser, Grafana integration, and a console template language.

Efficient storage

Prometheus stores time series in memory and on local disk in an efficient custom format. Scaling is achieved by functional sharding and federation.

Simple operation

A Precise alerting

Many integrations

What is Prometheus

Features

- Time-series database
- Metrics collection
- Service Discovery
- Graphing
- Alerting

Performance

- Millions of Time series
- Thousands of targets

About Prometheus

Prometheus is 100% open source and community-driven. All components are available under the Apache 2 License on GitHub.

We are a Cloud Native Computing Foundation member project.

Prometheus Architecture

Prometheus Install & Config

Remove Graph

Prometheus binary and run

```
$ wget https://github.com/.../prometheus-2.3.0.linux-
amd64.tar.gz
$ tar xvfz prometheus-*.tar.gz
$ prometheus-*
./prometheus --config.file=prometheus.yml
Prometheus Alerts Graph Status → Help
Expression (press Shift+Enter for newlines)
 - insert metric at cursor - v
```


Add Graph

prometheus.yml


```
global:
 scrape_interval:
 15s
 evaluation_interval: 15s
 scrape_timeout: 10s
alerting:
 alertmanagers:
 - static_configs:
 - targets:
 - alertmanager:9093
rule files:
  - "first_rules.yml"
  - "rules dir/*.rules"
scrape configs:
- job_name: 'node'
 static_configs:
 - targets:
 - '192.168.0.100:9100'
 - '192.168.0.101:9100'
```


How Prometheus works?

Scrape metric

Exporters

Node-exporter

- Embedded Type
- Hardware and OS metrics 수집 / 노출
- Host CPU, Memory, Disk, Filesystem, vmstat, netstat, iostat, /proc/~

Redis-exporter

- Metric Server Type
- Prometheus exporter for Redis metrics.
- Supports Redis 2.x and 3.x
- 1:N

Exporters List Up

https://prometheus.io/docs/instrumenting/exporters/

Lots of official & 3rd-party exporters

OS – Node Exporter

• Linux, Windows

Orchestrator

Kube-state-metric, BOSH, CloudFoundry...

Database

Mysql, Postgres, CouchDB ...

Messaging

Kafka, RabbiqMQ, NATS...

Logging

ElasticSearch, Fluentd, Telegraf...

Key-Value

• Redis, Memcached...

WebServer

Apache, Nginx...

Proxy

Haproxy, Varnish...

DNS

BIND, PowerDNS, Unbound

Pull Oriented model

- Metric 수집 대상 Discovery
- Keep/Drop등의 설정에 따라 Target Register, Unregister, Update 수행

Target Service Discovery

Prometheus SD Config

- DNS, File
- Kubernetes
 - ✓ Node, Pod, Service, Ingress, Endpoint
- Openstack
 - ✓ instance
- EC2
- Mesos-Marathon
- Consul, Zookeeper
- ..

scrape_configs:

- job_name: kubernetes-apiservers kubernetes_sd_configs:

- role: node

bearer_token_file: xxx

openstack_sd_configs:

identity_endpoint:

https://openstack.example.com:5000/v2.0

username: simon

project_name: prometheus-lab

password: supersecret

role: instance

file_sd_configs:

- files:
 - 'file-sd.json'
- 'path/*.yaml' refresh_interval: 15s

Prometheus Metric & Prom QL

Metric name Labels Time Value {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="system"} 1529219351 65577.99 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="user"} 1529219351 252458.42 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="guest"} 1529219351 0 node cpu total seconds node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="guest nice"} 1529219351 node_cpu_total_seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="idle"} 1529219351 1726297.47 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.142:9100", mode="iowait"} 1529219351 22811.51 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="system"} 1529219351 4507.3 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="user"} 1529219351 64458.11 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="guest"} 1529219351 0 node_cpu_total_seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="guest_nice"} 1529219351 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="idle"} 1529219351 1326346.1 node cpu total seconds {component="node-exporter",cpu="cpu0",instance="10.178.218.150:9100", mode="iowait"} 1529219351 0 > node_cpu_total_seconds > node_cpu_total_seconds{"instance="10.178.218.142:9100"} > rate(node_cpu_total_seconds{"instance="10.178.218.142:9100", mode="idle"}[5m]) > avg by (instance) (rate(node_cpu_total_seconds{"instance="10.178.218.142:9100", mode="idle" \[5m]))

Demo

- 1.Prometheus, Grafana 배포 (Docker)
- 2.Node Exporter 통한 Metric 수집
- 3. CPU Usage Visualization (Grafana)
- 4. File_sd_conifg (Discovery)

Alerting

Prometheus

- Alert Rules setting
- Alert Trigger

Alertmanager

- Notification Channel Integration
- Send to Notification Channel
- Alert De-Duplication
- Alert Routing
- Silence

Alert Rules

Alertmanager

Kubernetes with Prometheus

- Native Monitoring
- 빠르고 작은 규모로 모니터링 시작
- 별도의 복잡한 모니터링 시스템 필요 없음

Kubernetes Components

- All Components Expose Metrics (/metrics)
- Ready to Monitoring with Prometheus

Kubernetes Discovery

Discovery Target

- Nodes
- Pods
- Endpoint/Service
- Ingress

Automations

• Register, Unregister, Update

Kubernetes & Exporter

- Node-Exporter : Master, Worker Node OS Metric
- Kube-state-metric : kubernetes object metric, Cluster state metrics

(kubectl get ~) node, service, deployment, replicasets, pods, pv, pvc, configmap, quotas, secret, etc.

Prometheus Alerts Graph Status - Help

Targets

kube-prometheus-exporter-	kube-api			
Endpoint	State	Labels	Last Scrape	Error
https://172.20.52.160:443/metrics	UP	endpoints "https-metrics" instance="172.20.52.160:443" namespace="kube-system" pod="kube-apiserver-ip-172-20-52-160.eu-west-1.compute.internal" service="kube-prometheus-exporter-kube-api"	9.667s ago	
kube-prometheus-exporter-	kube-cor	ntroller-manager		
Endpoint	State	Labels	Last Scrape	Error
http://172.20.52.160:10252/metrics	UP	endpoint="http-metrics" instance="172.20.52.160:10252" namespace="kube-cystem" pod="kube-controller-manager-ip-172-20-52-160.eu-west-1.compute.internal" service="kube-prometheus-exporter-kube-controller-manager-ip-172-20-52-160.eu-west-1.compute.internal" service="kube-prometheus-exporter-kube-controller-manager-ip-172-20-52-160.eu-west-1.compute.internal"	7.496s ago	
kube-prometheus-exporter-	kube-dns	S C C C C C C C C C C C C C C C C C C C		
Endpoint	State	Labels	Last Scrape	Error
http://100.114.221.67:10054/metrics	UP	endpoint="http-metrics-dnsmasq" instance="100.114.221.67:10054" namespace="kube-system" pod="kube-dns-479524115-mpis2" service="kube-prometheus-exporter-kube-dns"	5.105s ago	
http://100.114.221.67:10055/metrics	UP	endpoint="http-metrics-skydns" instance="100.114.221.87:10055" namespace="kube-system" pod="kube-drs-479524115-mpis2" service="kube-prometheus-exporter-kube-dns"	11.565s ago	
http://100.114.237.75:10054/metrics	UP	endpoints "http-metrics-dnsmasq" instance="100.114.237.75:10054" namespace="kube-system" pod="kube-dns-479524115-d0pht" service="kube-prometheus-exporter-kube-dns"	12.443s ago	
http://100.114.237.75:10055/metrics	UP	endpoints"http-metrics-skydns" instances"100.114.237.75:10055" namespaces"kube-system" pod="kube-dns-479524115-d0pht" services"kube-prometheus-exporter-kube-dns"	1.027s ago	
kube-prometheus-exporter-	kube-etc	ed control of the con		
Endpoint	State	Labels	Last Scrape	Error
http://172.20.52.160:4001/metrics	UP	endpoint="http-metrics" Instance="172.20.52.160:4001" namespace="kube-system" pod="etcd-server-tp-172-20-52-160.eu-west-1.compute.internal" service="kube-prometheus-exporter-kube-etcd"	11.948s ago	
kube-prometheus-exporter-	kube-sch	neduler		
Endpoint	State	Labels	Last Scrape	Error
http://172.20.52.160:10251/metrics	UP	endpoints "http-metrics" instance="172.20.52.180:10251" namespace="kube-system" pod="kube-scheduler-ip-172-20-52-180.eu-west-1.compute.internal" service="kube-prometheus-exporter-kube-scheduler"	9.993s ago	
kube-prometheus-exporter-	kube-sta	te e		
Endpoint	State	Labels	Last Scrape	Error
http://100.114.221.80:8080/metrics	UP	endpoint="kube-state-metrics" Instance="100.114.221.80:8080" namespace="monitoring" pod="kube-prometheus-exporter-kube-state-1644029036-g6qc6" service="kube-prometheus-exporter-kube-state"	11.323s ago	
http://100.114.237.82:8080/metrics	UP	endpoint="kube-state-metrics" instance="100.114.237.92.2000" namespace="monitoring" pod="kube-prometheus-exporter-kube-state-2696059725-4p4ni" service="kube-prometheus-exporter-kube-state"	13.274s ago	
kube-prometheus-exporter-	node			
Endpoint	State	Labels	Last Scrape	Error
http://172.20.52.160:9100/metrics	UP	endpoint="metrics" instance="172.20.52.160.9100" namespace="monitoring" pod="kube-prometheus-exporter-node-mmbm" service="kube-prometheus-exporter-node"	1.691s ago	
http://172.20.63.18:9100/metrics	UP	endpoint="metrics" instance="172.20.63.18:9100" namespace="monitoring" pod="kube-prometheus-exporter-node-0h292" service="kube-prometheus-exporter-node"	11.739s ago	
http://172.20.84.163:9100/metrics	UP	endpoint="metrics" instance="172.20.84.163:9100" namespace="monitoring" pod="kube-prometheus-exporter-node-7xb78" service="kube-prometheus-exporter-node"	6.366s ago	

Kubernetes Monitoring Demo 영상

- 1. IBM ICCS Cluster 배포
- 2. Kubernetes Cluster 상태 점검
- 2. Prometheus 배포
 - ✓ Target 확인
 - ✓ Metric 수집 확인
 - ✓ Pre-Setup Alert
- 3. Exporter 배포
 - ✓ Node / kube-state-metric 배포
 - ✓ Metric 수집 확인

- 4.Grafana 배포
 - ✓ Pre-Setup Dashboard
- 5. Service Discovery
 - ✓ Work Node 추가/삭제
 - ✓ Pod Metric 동적 수집

활용 사례 공유

PaaS-TA Monitoring 적용 및 기여

• CloudFoundry 기반 Prometheus Monitoring

https://github.com/PaaS-TA-Incubator/OpenPaaS-OWL

Prometheus Federation

- Kubernetes Cluster 별 Prometheus 배포/관리 수행
- Monitoring 통합 운영 준비

Exporter 확대

• Metric 확장 및 Monitoring 대상 추가 (Mysql, Postgres, Redis, ElasticSearch, BlackBox Exporter)

sh exporter

Alertmanager 기능 강화

- Kubernetes Alert 설정/관리 기능 제공
- Alert History 기능

Kubernetes Custom Metrics Adaptor

- Prometheus—hpa-adaptor
- Custom Metric 지표 수집 및 HPA Metric 추가


```
root@instance-1:~# kubectl describe hpa -n default
 spring-music-hpa
 default
Namespace:
Labels:
 <none>
Annotations:
 <none>
CreationTimestamp:
 Mon, 11 Jun 2018 08:31:53 +0000
 Deployment/spring-music
Reference:
 "tomcat_requestcount" on pods: 0 / 100
Min_replicas: _ _ _ _ _ _ 1 _ _ _ _ _ 1
Max replicas:
Conditions:
 Type
 Status Reason
 Message
 AbleToScale
 ReadyForNewScale the last scale time was sufficiently old as to warrant a new scale
 ScalingActive
 ValidMetricFound the HPA was able to successfully calculate a replica count from pods metric tomcat_requestcount
 True
 TooFewReplicas
 the desired replica count is increasing faster than the maximum scale rate
 ScalingLimited True
Events:
 <none>
```

요약

- 어렵다... Monitoring , Logging 통합 ? 구분을 짓자 !
- 오픈 인프라/클라우드를 잘~ 지원하는 Prometheus
- 내 입맛에 맞게 모니터링을 작은 규모로 빠르게 시작해보자

Tips

- Helm Chart
- Prometheus Operator

An Operator represents human operational knowledge in software, to reliably manage an application.

감사합니다