

Application Monitoring using Datadog

Mukta Aphale (DevOps Practice Head, WhiteHedge Technologies)

12 Dec 2015, DevOps Meetup, Pune

WhiteHedge Technologies

Started 2003 | Focused Agile Product Development Envision Products |
Convert into businesses

100+ employees | 50+ live products world-wide

The best of the Talent and Infrastructure

Self funded | Well funded | Profitable

Global Presence

More about us ...

What defines us?

- Agile + Flexible
- Thorough + Quick Learner
- Competitive + Comprehensive
- Honest + Transparent
- Young + Mature
- Innovative + Creative

Application Monitoring

• Ensure that a software application processes and performs in an expected manner and scope

APM

Runtime Metrics

Health of the application

Health of infrastructure

Provide system/application feedback

Continuous Improvement

Datadog

- Monitoring as a Service
- Agent Based
- Python
- Integrations
- Dashboards
- Tagging
- Alerts
- Checks

Environment

Challenge

- Monitor System Health
- Monitor Redis, MongoDB
- Application (API Server) runs as docker container
- Monitor application performance
- Logging slowed down performance
- Rapid development, No feedback mechanism
- Insight in application needed by management
- Insight needed by support, devops and developers

Integration Dashboards

Integration Dashboards

AWS

Amazon - ElastiCache

☆ Amazon - ElastiCache

System Overview

But...

- •How to impress the management?! ©
- How to deal with X environments and Y versions?
- •How to measure performance, without affecting performance?

Overview Dashboard

6.9	46.7%				
6.3 10.1 0.0 0.0 4.6	0.0% 0.0% 100.0% 100.0%	8 8 10 11 8	0 1 0 0 0	O NA O NA O NA	0.0% 0.0% 0 NA 0 NA 0.0%
Cache Hits					
r	10.1 0.0 0.0 4.6 Requests/Sec Cache Hits	10.1 0.0 100.0% 100.0% 100.0% 100.0% Requests/Sec 681 Re Ho	10.1 0.0% 100.0% 10 100.0% 11 100.0% 11 1 8 8 10 100.0% 11 100.0%	10.1 0.0% 100.0% 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	10.1 0.0% 8 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Debug: API Error Rate

Which endpoint is having more errors? Which error codes are being thrown? Search logs in Loggly if needed.

Datadog Tags

- Inherited from Integrations
- Custom tags

Templated Dashboards

- Dashboard variables
- Dynamically explore metrics

Datadog API

- We can code:
 - Instance configuration
 - Infrastructure
 - Deployments
- Why not monitoring?!
- Datadog has great API

Datadog module for nodejs

```
var StatsD = require('node-dogstatsd').StatsD;
var dogstatsd = new StatsD();

var tag1 = "env:" + process.env.NODE_ENV;
var tag2 = "endpoint:dummy";

dogstatsd.increment("task.hits", 1, [ tag1, tag2 ]);
```


Measuring http response times from application code

```
(!(api.config.env.isLocal | api.config.env.isTest)) {
 var tag1 = "response_code:" + raw.responseHttpCode;
 3
 var tag2 = "env:" + process.env.NODE_ENV;
 var tag3 = "endpoint:" + raw.parsedURL.pathname;
 5
 6
 var metric = raw.parsedURL.pathname;
 8
 // Send API metrics (count)
9
 metric = "api." + raw.responseHttpCode;
10
 dogstatsd.increment(metric, 1, [ tag3, tag2 ]);
11
12
 // Send response times
13
 metric = "api.time." + raw.responseHttpCode;
 dogstatsd.gauge(metric, data.duration, [ tag2, tag3 ]);
14
15
```


Plot it!

What about performance while tracking performance?

- Metrics from code are sent to local datadog agent using UDP
- Local datadog agent syncs the metrics to the datadog server
- Datadog dashboard reflects the metrics with some delay
- Application performance does not get affected

Alerts

API Server is responding very slowly on PROD env on {{host.name}}

Datadog Checks

- Collect metrics from datadog agent check
- Out of the box agent checks
- Custom agent checks in Python
- Interesting use cases:
 - Keep alive check (Service is up)
 - Network Check (HTTP, TCP)
 - Validate response for expected data

Using Datadog we could...

- Monitor dynamic infrastructure
- Monitor system health
- Monitor application availability
- Monitor application performance
- Show application & infra health graphically
- Provide feedback about health of system

Thank You!

Questions?

We are Authorized Datadog Partners!

You can write to me at:

maphale@whitehedge.com

Twitter: @muktaa

