

github.com/grobie/prometheus-on-kubernetes

Bootkube or Minikube

Prometheus

Monitoring system and time series database

Motivation

- Microservice architecture
 - Many more services than in traditional host-based monitoring
 - Short lifecycles
 - Heterogeneous workloads
- Insight
 - Detailed (instance/endpoint/version/... drilldown) and aggregated (across a service) of everything (hardware to service)
 - Trends (act before something becomes a problem)
- Alerting
 - Symptom vs. Cause
 - Grouping, flexible silencing

Overview

Examples

```
# HELP etcd store writes total Total number of writes seen ...
# TYPE etcd store writes total counter
etcd store writes total{action="compareAndDelete"} 2
etcd store writes total{action="compareAndSwap"} 4016
etcd store writes total{action="create"} 218
etcd store writes total{action="set"} 5
count by(job)(up == 0) / count by(job)(up)
rate(etcd store writes total{action="set"}[1m]))
sum without(action)(rate(etcd_store_writes_total[1m]))
```

Configuration

```
# prometheus.yaml prometheus.io/docs/operating/configuration/
global:
 # Settings applying to all jobs
scrape configs:
 # Define different scrape jobs
Rules files:
 # Load files specifying rules to pre-calculate expressions
 # as well as alerts.
```

Configuration

```
scrape configs:
- job_name: etcd
  static configs:
  - targets: ["172.17.4.51:2379"]
- job name: kube-components
  kubernetes sd configs:
  - role: endpoints
  relabel configs:
  - # Custom filtering and label mapping
```

Configuration

```
# continued
relabel configs:
- action: keep
  source_labels: [__meta_kubernetes_service_name]
  regex: "kube-(.*)-prometheus-discovery"
- action: keep
  source_labels: [__meta_kubernetes_endpoint_port_name]
  regex: "prometheus"
- action: replace
  source_labels: [__meta_kubernetes_service_name]
  target label: job
  regex: "(kube-.*)-prometheus-discovery"
```

Kubernetes

Container orchestration system

Domain objects

- Pod
 - Group of one or more containers, share context and namespaces
 - Co-located and co-scheduled (allows for side-cars)
- Service
 - Logical set of Pods, stable access points
- Deployment
 - Declaration of the desired state (what to run, how to get there)
- Daemon / Pet / Replica sets
 - Definition of groups of pods (each node / stateful / stateless)
- ConfigMap
 - Configuration data / files (can be mounted in containers)

Workshop

Monitoring Kubernetes with Prometheus

git checkout 1.setup

kubectl get nodes

Running Prometheus in Kubernetes

Installation and configuration

Running Prometheus

inside of Kubernetes

- What we need
 - Pod specification defining how to run Prometheus
 - Load and manage configuration
 - Service specification to access Prometheus on stable IP
- Options
 - Write own pod+service+petset+... manifests
 - Kubernetes Helm chart in the making https://github.com/kubernetes/charts/pull/151
 - CoreOS wrote an Operator managing Prometheus and its configuration: https://coreos.com/blog/the-prometheus-operator.html

Prometheus Operator

git checkout 2.install-prometheus

Monitoring Kubernetes infrastructure

Configuration and discovery

git checkout 3.monitor-nodes

git checkout 4.monitor-kubernetes

git checkout 5.install-grafana

Monitoring services in Kubernetes

Configuration and discovery

git checkout 6.monitor-example-app

Practical examples

Queries and dashboards

git checkout 7.add-rules

Further reading

Edited by Betsy Beyer, Chris Jones,

Jennifer Petoff & Niall Richard Murphy

My Philosophy on Alerting

Rob Ewaschuk

https://docs.google.com/docu ment/u/1/d/199PqyG3UsyXlwi eHaqbGiWVa8eMWi8zzAn0Yfc Apr8Q/preview

Thank you

Tobias Schmidt - Container Days NYC November 4, 2016

github.com/grobie - @dagrobie

