

Analysis and interpretation of monitoring data

Yury Yafimachau

About me

Principal developer SolarWinds Backup

Why is this worth talking about?

Life after release: expectation

Life after release: reality

Any product evolution lifecycle

Monitoring metrics

Monitoring metrics

- Common
 - Load average
 - CPU/memory/disk usage
 - IO/network bandwidth
- Application specific
 - Request count/timing
 - Version/States
 - Backup duration/status
 - Used/Selected /Processed/Changed size

Monitoring goals

Monitoring goals

Alerts & Notifications

Fast, Precise, Reliable

Investigation tool (dashboard)

Fast, Simple & Self-sufficient, High definition, Medium retention

Status report (dashboard)

Big retention, Hard to misinterpret, Annotated

Exploration tool

Plenty of historical data, Flexible

Example: Status report & Investigation tool

Dashboard

There are three kinds of lies: lies, damned lies and statistics.

- Mark Twain

Lies, damned lies and statistics

Stacked graph

Stacked graph

Stacked graph

Logarithmic scale

Non-zero y-min

Non-zero y-min

Exploration tool

How to analyze data?

- Collect data logs, SQL, ansible, ...
- Prepare data
 grep, awk, sed, SQL, ...
- Visualize data Excel, SQL, R, Matlab/Octave, ...

Visualization

Restore DB from dump


```
[2017-10-10 18:26:09.971335] Processing chunk [1, 1048577)
[2017-10-10 18:26:27.909452] Processing chunk [1048577, 2097153)
[2017-10-10 18:26:48.278841] Processing chunk [2097153, 3145729)
[2017-10-10 18:27:08.590043] Processing chunk [3145729, 4194305)
[2017-10-10 18:27:28.872476] Processing chunk [4194305, 5242881)
[2017-10-10 18:27:49.330426] Processing chunk [5242881, 6291457)
[2017-10-10 18:28:09.565986] Processing chunk [6291457, 7340033)
[2017-10-10 18:28:29.925240] Processing chunk [7340033, 8388609)
```

... 1000 lines

[2017-10-10 18:54:12.593898] Processing chunk [87576316, 87633909)

Restore DB from dump

Entanglement detection

Entanglement detection

	Request1	Request2
1	3.583	23.174
2	4.398	40.414
3	1.541	54.097
4	0.401	23.830
5	0.971	18.446
6	0.938	23.164
7	9.645	17.802
8	0.959	39.820
9	10.864	27.506
10	8.992	17.809
11	0.174	50.634
12	1.162	31.359
13	3.520	29.936
14	9.758	24.268
15	1.212	28.426
16	8.579	29.744
17	7.819	17.952
18	3.045	22.624
	***	***

Entanglement detection


```
data = load("~/data/requests.csv");
[ n] = size(data);
for i = 1:n
  for j = i + 1:n
 c = corr(data(:, [i j]))(1, 2);
 if c > 0.9
 fprintf('request%d request%d correlation: %f\n', i, j, c);
 plot(data(:, i), data(:, j), "marker", "*", "linestyle", "none")
 pause();
 end
  end
end
```

Backup duration: average

@ 2017 SolarWinds MSP UK Ltd. All rights reserved.

Backup duration: average + std

Backup duration: histogram

Backup duration: histogram

© 2017 SolarWinds MSP UK Ltd. All rights reserved.

Backup duration: heatmap

© 2017 SolarWinds MSP UK Ltd. All rights reserved.

Backup duration: heatmap

© 2017 SolarWinds MSP UK Ltd. All rights reserved.

Lies, damned lies and statistics

It ain't what you don't know that gets you into trouble. It's what you know for sure that just ain't so.

- Mark Twain

Troubles with data interpretation

- Miss existing problem
- Find unexisting problem

Auto-update

Server update

Server update

Tooling

Grafana https://github.com/grafana/grafana

Prometheus https://github.com/prometheus/prometheus/

Graphite https://github.com/graphite-project

R https://www.r-project.org/

Octave https://www.gnu.org/software/octave/

Questions

yury.efimochev@solarwinds.com efimyury@gmail.com