

Kapacitor

Introduction to Kapacitor

Agenda

- What is Kapacitor
- " Understand TICKscript
 - Quoting rules
- Understand Batch vs Stream
- " Use Kapacitor for
 - Downsampling
 - Alerting
- Creating Templated Tasks
- Using Topics
- Debugging TICKscript
- Examples
 - Working with Telegraf Data

Introduction to Kapacitor

What is it?

- Native time-series processing engine
- Process stream and batch data from InfluxDB
- Generates Alerts on dynamic criteria
 - " match metrics for patterns
 - compute statistical anomalies
 - " perform specific actions
- Integrates with 15+ Alert Providers
 - " OpsGenie
 - " Sensu
 - " PagerDuty
 - " Slack
 - " and more.

Installation

- Download
 - GitHub
 - https://portal.influxdata.com/downloads
- Pick your favorite package
- Install

Kapacitor Design

Server Daemon (kapacitord) • Config for inputs/outputs/services/ etc.	Tasks - units of work Defined by a TICKscript Stream or Batch DAG - pipeline	Templates - • Building many instances of a templated task
CLI (kapacitor)Calls for HTTP API or serverNot interactive	Recordings - saved data • Useful for isolated testing	Topics & topics handlers • Generic rules for all alters

TICKScript

```
var measurement = 'requests'
var data = stream
 |from()
 .measurement(measurement)
 |where(lambda: "is up" == TRUE)
 |where(lambda: "my field" > 10)
 |window()
 .period(5m)
 .every(5m)
// Count number of points in window
data
 |count('value')
 .as('the count')
// Compute mean of data window
data
 |mean('value')
 .as('the average')
```

- Chain invocation language
 - chains together different nodes
 - . refers to specific attributes on a node
- Variables refer to values
 - Strings
 - Ints, Floats
 - Durations
 - Pipelines

TICKScript Syntax - Quoting Rules

```
// ' means the use the literal string value
var measurement = 'requests'
var data = stream
 |from()
 .measurement(measurement)
// " means use the reference value
 |where(lambda: "is up" == TRUE)
 |where(lambda: "my field" > 10)
 |window()
 .period(5m)
 .every(5m)
// ' means the use the literal string value
data
 |count('value')
 .as('the count')
```

- Double Quotes
 - References data in lambda expression
- Single Quotes
 - Literal String value

Create a Stream TICKscript

```
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |log()
```

• Logs all data from the measurement **cpu**

Create a Stream Task

```
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |log()
```

```
$ kapacitor define cpu \
  -tick cpu.tick \
 -type stream \
  -dbrp telegraf.autogen
```

12

Create a Stream Task

```
// cpu.tick
dbrp "telegraf"."autogen"
dbrp "telegraf"."not autogen"
stream
 |from()
 .measurement('cpu')
 .database('telegraf')
 .retentionPolicy('not autogen')
 |log()
```

```
$ kapacitor define cpu \
  -tick cpu.tick \
```


Show a Stream Task

```
$ kapacitor define cpu \
 -tick cpu.tick \
 -type stream
  -dbrp telegraf.autogen
$ kapacitor enable cpu
```

```
$ kapacitor show cpu
Error:
Template:
Type: stream
Executing: true
Created: 10 Oct 17 16:05 EDT
Modified: 10 Oct 17 16:05 EDT
LastEnabled: 01 Jan 01 00:00 UTC
Databases Retention Policies: ["telegraf"."autogen"]
TICKscript:
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |log()
digraph cpu {
stream0 -> from1;
```


Create a More Interesting Stream TICKscript

```
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |window()
 .period(5m)
 .every(1m)
 |mean('usage user')
 .as('mean usage user')
 |log()
```

- Create 5m windows of data that emit every 1m
- Compute the average of the field usage_user
- Log the result

An even more interesting TICKscript

```
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |where(lambda: "cpu" == 'cpu-total')
 |window()
 .period(5m)
 .every(1m)
 |mean('usage user')
 .as('mean usage user')
 |log()
```

- Filter on the tag cpu=cpu-total
- Create 5m windows of data that emit every 1m
- Compute the average of the field **usage_user**
- Log the result

Adding Alerts

```
// cpu.tick
stream
 |from()
 .measurement('cpu')
 |where(lambda: "cpu" == 'cpu-total')
 |window()
 .period(5m)
 .every(1m)
 |mean('usage user')
 .as('mean usage user')
 |alert()
 .crit(lambda: "mean usage use# > 80)
 .message('cpu usage high!')
 .slack()
 .channel('alerts')
 .email('oncall@example.com')
```

- Filter on the tag cpu=cpu-total
- Create 5m windows of data that emit every 1m
- Compute the average of the field usage_user
- Alert when mean_usage_user > 80
- Send alert to
 - Slack channel alerts
 - Email oncall@example.com

Create a Batch TICKscript

```
// batch cpu.tick
  |query('''
SELECT mean("usage user") AS mean usage user
FROM "telegraf"."autogen"."cpu"
 .period(5m)
 .every(1m)
  |log()
```

- Query 5m windows of data every 1m
- Compute the average of the field usage_user
- Log the result

Create a Batch Task

```
// batch_cpu.tick
  |query('''
SELECT mean("usage_user") AS mean_usage_user
FROM "telegraf"."autogen"."cpu"
 .period(5m)
 .every(1m)
 |log()
```


```
$ kapacitor define batch cpu \
 -tick batch cpu.tick \
  -type batch \
  -dbrp telegraf.autogen
```


Create a Batch TICKscript

```
// batch cpu.tick
  |query('''
SELECT mean("usage user") AS mean usage user
FROM "telegraf". "autogen". "cpu"
 .period(5m)
 .every(1m)
  |alert()
 .crit(lambda: "mean usage uset > 80)
 .message('cpu usage high!')
 .slack()
 .channel('alerts')
 .email('oncall@example.com')
```

- Query 5m windows of data every 1m
- Compute the average of the field usage_user
- Alert when mean_usage_user > 80
- Send alert to
 - Slack channel alerts
 - Email oncall@example.com

Using Kapacitor for Downsampling

What is Downsampling?

Downsampling is the process of reducing a sequence of points in a series to a single data point

" Computing the average, max, min, etc of a window of data for a particular series

Why Downsample?

- Faster queries
- " Store less data

Downsample using Kapacitor

Offload computation to a separate host

- " Create a task that aggregates your data
 - Can be stream or batch depending on your use-case
- Writes data back into InfluxDB
 - Typically back into another retention policy


```
// batch cpu.tick
  |query('''
SELECT mean("usage user") AS usage user
FROM "telegraf"."autogen"."cpu"
 .period(5m)
 .every(5m)
  |influxDBOut()
 .database('telegraf')
 .retenionPolicy('5m')
 .tag('source', 'kapacitor')
```

- Downsample the data into 5m windows
- Store that data back into a the 5m retention policy in the telegraf database

Defining Task Templates

Create a Stream Template

```
var measurement string
var where filter = lambda: TRUE
var groups = [*]
var field string
var crit lambda
var window = 5m
stream
 |from()
 .measurement(measurement)
 .where(where filter)
 .groupBy(groups)
 |window()
 .period(window)
 .every(window)
 |mean(field)
 |alert()
 .crit(crit)
 .slack()
 .channel(slack channel)
```

```
$ kapacitor define-template generic \
  -type stream___\
```


Create a Stream Task from a Template

```
$ kapacitor define generic task \
 -template generic \
 -vars generic vars.json
// generic vars.json
 -dbrp telegraf.autogen
  "measurement": {"type" : "string", "value" : "cpu" },
  "where filter": {"type": "lambda", "value": "\"cpu\" == 'cpu-total'"},
  "groups": {"type": "list", "value": [{"type":"string", "value":"host"},{"type":"string", "value":"dc"}]},
  "field": {"type" : "string", "value" : "usage idle" },
  "crit": {"type": "lambda", "value": "\"mean\sqrt{" < 10.0"},
  "window": {"type" : "duration", "value" : "1m" },
```


Show a Templated Task

```
.groupBy(groups)
 .every(window)
Name
 lambda
 usage idle
 lambda
'cpu-total'
```


```
kapacitor show generic task
```


TICKscript Examples

- " Compute the rolling average of the fields usage_user, usage_system, and usage_idle
- Create alerts for each

- Compute the rolling average of the fields usage_user, usage_system, and usage_system
- Create alerts for each
- Join each of the computed values together

" Create a derived metric under the measurement cpu that contains the cpu usage of a host

Write the result back into a new database called telegraf_kapacitor

" Change a field into a tag

Gracefully handle data that is missing fields

Michael DeSa

Agenda

- Describe what *topic* is as it relates to Kapacitor
- Use *topics* effectively in Tickscript
- Explain what a *topic handlers* are used for
- Define their own topic handlers
- Use special purpose topic handlers

Kapacitor Topics

- Specified in a Tickscript
- Allows users to separate the handling of alerts from the task that generates them
- Gives users the ability to handle alerts in a more sophisticated way
- Follows a publish/subscribe pattern
 - Alerts are published to a topic
 - Handlers subscribe to a topic
- Handlers are scoped to a topic

Without Topics

- All alert handlers had to be defined in tickscript
- Adding a new handler required redefining the task
 - All current task state would be lost
- Couldn't have cascading alerts be triggered
- Simplistic condition matching

With Topics: Creating/Using a topic

- Remove all handlers in the tickscript
- Add a topic handler

Note: Using a topic in a tickscript creates the topic.

```
// example.tick
stream
 |from()
 .measurement('cpu')
 .groupBy(*)
 lalert()
 .warn(lambda: "usage idle" < 20)</pre>
 .crit(lambda: "usage idle" < 10)</pre>
 .topic('basic')
```


With Topics: List topics

- o Topic Name ID
- Current Alert Level Level
- Number of Alerts Published -Collected

```
$ kapacitor list topics

ID Level Collected
basic OK 245
```


With Topics: Show Topic

- Topic Name ID
- Current Alert Level Level
- Number of Alerts Published -Collected
- Sample of Collected Events Events

```
$ kapacitor show-topic basic
ID: basic
Level: OK
Collected: 247
Handlers: []
Events:
Event Level Message
 Date
 05 Jul 17 20:55 EDT
cpu
 cpu ...
 cpu ... 05 Jul 17 20:55 EDT
cpu
 cpu ... 05 Jul 17 20:55 EDT
cpu
 cpu ...
 05 Jul 17 20:55 EDT
cpu
cpu
 cpu ...
 05 Jul 17 20:55 EDT
 cpu ...
 05 Jul 17 21:05 EDT
cpu
 cpu ... 05 Jul 17 21:05 EDT
cpu
 OK
 cpu ... 05 Jul 17 21:05 EDT
cpu
 cpu ... 05 Jul 17 21:10 EDT
cpu
```


Creating Topic Handlers

- Defining a topic handlers requires:
 - Topic Name
 - Handler Name
 - yaml File
- Yaml file specifies
 - Type of handler kind
 - Typically the property method name from tickscript (e.g. slack, post, pagerduty, etc)
 - Required Parameters options
 - Typically the property methods from tickscript

```
// alerts.yaml
kind: slack
topic: basic
id: alerts-channel
options:
  channel: "#alerts"
// on call.yaml
kind: slack
topic: basic
id: on-call-chan
options:
  channel: "#on call"
$ kapacitor define-topic-handler alerts.yaml
$ kapacitor define-topic-handler on call.yaml
```


With Topics: List topics handlers

- Topic Name Topic
- Handler Name ID
- Type of handler Kind

```
$ kapacitor list topic-handlers

Topic ID Kind

basic alerts-channel slack

basic on-call-chan slack
```


With Topics: Show Topic Handler

- Handler Name ID
- Handler Topic Topic
- Type of handler Kind
- Matching logic for alerts Match
- Handler Options Options

```
$ kapacitor show-topic-handler basic
alerts-channel
ID: alerts-channel
Topic: basic
Kind: slack
Match:
Options: {"channel":"#alerts"}
```

```
$ kapacitor show-topic-handler basic
on-call-chan
ID: on-call-chan
Topic: basic
Kind: slack
Match:
Options: {"channel":"#on_call"}
```


With Topics: Show Topic (again)

- o Topic Name ID
- Current Alert Level Level
- Number of Alerts Published -Collected
- Current topic handlers Handlers
- Sample of Collected Events Events

```
$ kapacitor show-topic basic
ID: basic
Level: OK
Collected: 285
Handlers: [alerts-channel, on-call-chan]
Events:
Event Level Message
 Date
 05 Jul 17 20:55 EDT
cpu
 cpu ...
 cpu ... 05 Jul 17 20:55 EDT
cpu
 cpu ... 05 Jul 17 20:55 EDT
cpu
 cpu ...
 05 Jul 17 20:55 EDT
cpu
cpu
 cpu ...
 05 Jul 17 20:55 EDT
 cpu ...
 05 Jul 17 21:05 EDT
cpu
 OK
 cpu ... 05 Jul 17 21:05 EDT
cpu
 OK
 cpu ... 05 Jul 17 21:05 EDT
cpu
 cpu ... 05 Jul 17 21:10 EDT
cpu
```


Chaining Topics using Handlers

- Topics can be chained together using a publish action.
 - This allows you to further group your alerts into various topics.

```
// chain.yaml
kind: publish
topic: basic
id: chain
options:
 topics:
 - ops_team
```

\$ kapacitor define-topic-handler chain.yaml

Using Match Conditions in Handlers

- Conditions for matching a handle may be set in the match section of the yaml file
- Must be boolean expression
- Functions
 - Any built-in Kapacitor function
 - o changed()
 - o level()
 - o name()
 - o taskName()
 - o duration()

```
// chain.yaml
kind: publish
topic: basic
id: chain
match: changed() == TRUE
options:
 topics:
 - ops_team
```

```
$ kapacitor define-topic-handler chain.yaml
```


With Topics: Show Topic Handler

- o Handler Name ID
- Handler Topic Topic
- Type of handler Kind
- Matching logic for alerts Match
- Handler Options Options

```
$ kapacitor show-topic-handler basic chain
ID: chain
Topic: basic
Kind: publish
Match: changed() == TRUE
Options: {"topics":["ops team"]}
```


Summary

- Kapacitor users can utilize topics instead of explicitly handling alerts in tickscript
 - Requires use of topic handlers
- Handlers are scoped to a topic
 - Typically referred to as topic handlers
- Topics may be chained together using the publish handler
- Handlers have additional matching logic to allow for more sophisticated alert event handling
- For more information visit the documentation http://docs.influxdata.com/kapacitor/v1.3/guides/using_alert_topics/

