

Monitoring Kubernetes with Prometheus

Tom Wilkie, July 2017

Tom Wilkie VP Product, Grafana Labs

Previously: Kausal, Weaveworks, Google, Acunu, Xensource

Twitter: @tom_wilkie Email: tom@grafana.com

Prometheus Kubernetes Monitoring & Alerting Getting Started

Prometheus

- A monitoring & alerting system.
- Inspired by Google's BorgMon
- Originally built by SoundCloud in 2012
- Open Source, now part of the CNCF

- Simple text-based metrics format
- Multidimensional datamodel
- Rich, concise query language

Prometheus' data model is very simple:

$$\langle identifier \rangle \rightarrow [(t0, v0), (t1, v1), ...]$$

Timestamps are millisecond int64, values are float64

Prometheus identifiers

```
http_requests_total{job="nginx", instances="1.2.3.4:80", path="/home", status="200"}
http_requests_total{job="nginx", instances="1.2.3.4:80", path="/home", status="500"}
http_requests_total{job="nginx", instances="1.2.3.4:80", path="/settings", status="200"}
http_requests_total{job="nginx", instances="1.2.3.4:80", path="/settings", status="502"}
```

Prometheus series selector

```
http_requests_total{job="nginx", status=~"5.."}
```


Building queries usually starts with a selector

```
PromQL: http_requests_total{job="nginx", status=~"5.."}

{job="nginx", instances="1.2.3.4:80", path="/home", status="500"} 34

{job="nginx", instances="1.2.3.4:80", path="/settings", status="502"} 56

{job="nginx", instances="2.3.4.5:80", path="/home", status="500"} 76

{job="nginx", instances="2.3.4.5:80", path="/home", status="500"} 96

...
```


Can select vectors of values...

```
PromQL: http_requests_total{job="nginx", status=~"502"}[1m]
```

```
{job="nginx", instances="1.2.3.4:80", path="/home", status="500"} [30, 31, 32, 34] {job="nginx", instances="1.2.3.4:80", path="/settings", status="500"} [4, 24, 56, 56] {job="nginx", instances="2.3.4.5:80", path="/home", status="500"} [76, 76, 76, 76] {job="nginx", instances="2.3.4.5:80", path="/setting", status="500"} [56, 106, 5, 96]
```


And apply functions...

And aggregate by a dimension...

Do binary operations...

Kubernetes

- Platform for managing containerized workloads and services
- "operating system for you datacenter"
- Inspired by Google's Borg
- Also part of the CNCF

- Distributed, fault tolerant architecture
- Rich object model for you applications

kube-state-metrics

cAdvisor

Secure | https://admin-us-central1.grafana.net/prometheus/graph?g0.range_input=1h&g0.expr=sum%20by%20(container_name)%;

Prometheus Time Series Collec ×

Monitoring & Alerting

What should I monitor?

USE Method

Utilisation, Saturation, Errors...

RED Method

Requests, Errors, Duration...

??? Method

Expected system state...

- cluster and node level metrics
- node_exporter run as a daemonset

CPU Utilisation:


```
1 - avg(rate(node_cpu{mode="idle"}[1m]))
```

CPU Saturation:

```
sum(node_load1) / sum(node:node_num_cpu:sum)
```


- Can also look at container level metrics from cAdvisor...
- ...and combine them with metadata from kubestate-metrics.

Container CPU usage by "app" label

```
sum by (namespace, label_name) (
 sum(rate(container_cpu_usage_seconds_total[5m])) by (pod
 * on (pod_name) group_left(label_name)
 label_join(kube_pod_labels, "pod_name", ",", "pod")
)
```


RED Method

 Metrics exposed by components for REDstyle monitoring

RED Method

Most useful alert I've found:

```
100 * sum by(instance, job) (
 rate(rest_client_requests_total{code!~"2.."}[5m])
)

sum by(instance, job) (
  rate(rest_client_requests_total[5m])
)
```


??? Method

Alert expressions are invariants that describe a healthy system

```
kube_deployment_spec_replicas !=
kube_deployment_status_replicas_available
```

```
rate(kube_pod_container_status_restarts_total[15m]) > 0
```


??? Method

Alert expressions are invariants that describe a healthy system

Getting Started

Getting setup

- github.com/coreos/prometheus-operator Job to look after running Prometheus on Kubernetes
- github.com/coreos/kube-prometheus Set of configs for running all there other things you need.
- github.com/kausalco/public/tree/master/prometheus-ksonnet My configs for running Prometheus, Alertmanager, Grafana etc
- <u>github.com/kubernetes-monitoring/kubernetes-mixin</u> Joint project to unify and improve common alerts for Kubernetes.

More reading...

https://landing.google.com/sre/book.html

https://www.youtube.com/watch?v=1oJXMdVi0mM

http://www.brendangregg.com/usemethod.html

Intro

Questions?