

Guide to Alfresco Monitoring

alfresco.com

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

San Mateo

Atlanta London

Maidenhead

Sydney Tokyo

Contents

Introduction	3
What do we need to monitor?	3
Hardware resources	4
CPU	4
Memory	5
Disk Space	6
Disk I/O and Network I/O	6
Applications	7
Alfresco	7
Solr	10
Database Server	13
Access Logs	13
Monitoring Applications	14
Screenshots	17

Maidenhead

Atlanta London

Sydney

Tokyo

Introduction

The objective of this article is to describe what to monitor in and around Alfresco in order to have a good understanding of how the applications are performing and to be aware of potential issues.

What needs to be monitored will change depending on business requirements and application usage, for example if we were to only use CMIS protocol to interact with the repository then there would be no need to monitor other protocols such as WebDav. This article is as generic as possible to cover most areas.

There is a huge number of software applications and tools that can be used to monitor Alfresco. In most cases you will need more than one application but it is advisable to keep the number of tools as low as possible. It is really up to the administrators (or company policy) to choose the tools that will meet their needs. We will define a set of requirements or features these tools should be able to perform in order to make the monitoring experience as simple and efficient as possible.

The data to be monitored should be collected by the monitoring tools on a regular basis from logs, application API, commands, etc. so that it can be presented to the administrators on demand.

Monitoring is not about collecting data but about being able to interpret the information provided.

Monitoring is not the same as profiling! Profiling is about measuring the frequency and duration of function calls in order to optimize an application or to analyze deep performance issues.

What do we need to monitor?

In order to have a good view of what the application is doing the following areas need to be monitored:

- 1. *Hardware resources*. This includes CPU, Memory, Disk space, Disk I/O and Network I/O.
- 2. *Applications*. This includes Alfresco, Solr, Web Server, Database server and any other applications used.

Note: depending on your installation some of these applications may not be used.

Let's take a look at these two groups in more detail.

Hardware resources

[Top command output sample]

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

CPU

CPU usage is one of the key resources to be monitored. We need to be able to tell how much CPU time user applications and the OS are using, not only for Alfresco but for all applications that are running under the Operating System. This is because the performance of Alfresco can be hindered by other applications taking too much CPU and we need to be able to tell which one may be causing problems.

Top command is the most widely used command to gather this information on Linux and Mac OS Operating Systems.

A lot of useful information can be obtained for the output of the top command (this is a Linux and Mac OS command, other Operating Systems will have different commands to obtain similar information).

Tasks: 293 total,	1 running, 292 sleeping	, 0 stopped, 0 zombie
%Cpu(s): 6.0 us,	2.5 sy, 0.0 ni, 87.2 id	<mark>,</mark> 4.3 wa, 0.0 hi, 0.0 si, 0.0 s
KiB Mem: 16336792	total, 9076268 used, 7	<mark>260524 free,</mark> 95564 buffers
KiB Swap: 16678908	total, 70764 used, 16	608144 free. 4013320 cached Mem
PID USER PR	NI VIRT RES SH	R S %CPU %MEM TIME+ COMMAND
11707 -16 20	0 2070079 1 F19- 1209	0 0 00 0 0 0 00 10 :

KiB S	wap: 166	78908	tota	al, 70)764 use	ed, 1660)81	44 fre	ee.	4013320	cac	ched Mem
D.T.D.	wann	nn.			222	arm		o/ apri	0/1 5771		_	2018417
	USER	PR	ΝI	VIRT	RES	SHR						COMMAND
11707	alfresc	o 20	0	3879972	1. 512g	13828	S	38. 2	0. 2	0:00.	19	java
853	root	20	0	0	0	0	S	6.0	0.0	0:01.	12	kworker/7:2
848	root	-51	0	0	0	0	S	2.0	0.0	1:34.	16	irq/49-iwlwifi
1882	root	20	0	682432	134528	103508	S	2.0	0.8	3:55.	76	Xorg
2727	alfresc	o 20	0	1665592	276892	77612	S	2.0	1.7	3:30.)7	compiz
2737	alfresc	o 20	0	603312	45284	25624	S	2.0	0.3	0:32.	10	unity-panel-ser
3152	alfresc	o 20	0	1389668	257468	121596	S	2.0	1.6	3:50.	70	chromium-browse
9046	alfresc	o 20	0	670092	34880	27100	S	2.0	0.2	0:00.	37	gnome-terminal
10823	root	20	0	0	0	0	S	2.0	0.0	0:00.	35	kworker/3:2
11693	alfresc	o 20	0	29308	3308	2696	R	2.0	0.0	0:00.)2	top
1	root	20	0	29520	4140	2472	S	0.0	0.0	0:01.	30	init
2	root	20	0	0	0	0	S	0.0	0.0	0:00.	00	kthreadd
3	root	20	0	0	0	0	S	0.0	0.0	0:00.	01	ksoftirqd/0
5	root	0	-20	0	0	0	S	0.0	0.0	0:00.	00	kworker/0:0H
7	root	20	0	0	0	0	S	0.0	0.0	0:25.	12	rcu_sched
8	root	20	0	0	0	0	S	0.0	0.0	0:01.	20	rcuos/0
9	root	20	0	0	0	0	S	0.0	0.0	0:05.	17	rcuos/1
10	root	20	0	0	0	0	S	0.0	0.0	0:05.	54	rcuos/2

From this example we can see "user" applications (including Alfresco) are consuming 6% of the CPU time, "system" applications are consuming 2.5% and the CPUs are 87.2% idle.

We can also see Alfresco's java process is using 38.2% of CPU time. This is a percentage value over the total number of CPUs. In this case the server has 8 CPUs so the java process is using 38.2% over 800, that is 4.7% of the total CPU time.

This information is giving us a good overall view of how the server and applications are performing. CPU monitoring should be done on all servers including Database server and Transformation server.

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

In general it is hard to tell when an application is using too much CPU. As a rule of thumb a short spike of CPU usage is not a major issue but if Alfresco is using high CPU for long periods of time then this could be a potential problem as it may be affecting user experience or other processes.

When experiencing long periods of high CPU try finding out what Alfresco is doing at that point in time, as sometime there could be a good reason for having high CPU i.e. doing a bulk import. A good way to know what Alfresco is doing is by capturing several thread dumps using the "jstack" command over a short period of time i.e. 6 thread dumps over a minute. With this information we can see what classes and methods are being executed and if a particular thread is running for long periods.

For example:

jstack (process id)

Repeat the same command a few times and save the output to be analysed. Analysis of jstack output is outside the scope of this document. This output should be analysed by an Alfresco support engineer if you are not familiar with java stack TRACEs.

Memory

Like CPU memory usage is one of the key resources to be monitored. In terms of memory we need to know how much physical and swap memory is available on the server and how much memory is used by the individual applications.

From the output of the top command shown above we can see the server has 16Gb of physical memory, there are 7.2Gb of free memory and there is no swapping at this point in time. Alfresco is also using 1.5Gb of memory.

Lack of physical memory is not the only possible cause for a memory error. Alfresco is a java application running under the JVM (Java Virtual Machine). When running Alfresco we use java options to indicate how much memory can be allocated to Alfresco and the JVM will do necessary memory management i.e. garbage collection, to keep the application within the specified limits, unless the demand for memory is too high and a "OutOfMemoryError" might occur.

The java option -Xmx indicates the maximum size of the memory to be allocated to the application.

It is advisable to check memory and garbage collection statistics for the java process on a regular basis. This can be done with the "jstat" command, for example:

jstat -gc -t process id> 1000 60

This command will collect memory and garbage collection statistics every second for one minute. It is also highly advisable to generate a memory dump when Alfresco throws an out of memory error. This can be achieve by adding the following options to the java command:

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

-XX:+HeapDumpOnOutOfMemoryError -XX:HeapDumpPath=cpath to heap dump file>

To generate a memory dump manually (without waiting for an out of memory error) you can use the following command:

jmap -dump:format=b,file=/tmp/heapDump.out <java pid>

It is always good practise to take a few stack TRACEs before taking a heap dump, that way we can check what Alfresco is doing when the memory usage is high.

Make sure memory statistics are also collected from all servers, including the Database server.

Disk Space

As we know Alfresco content is stored on disk and therefore we need to make sure there is enough disk space to store content, transformations (thumbnails, previews, text, etc), multiple versions if using versioning, etc.

Solr/Lucene indexes are also stored on disk and they will grow as new content is added to the repository. Also during index merging we will require around twice the size of the indexes to perform the merge operation. We also need to make sure there is enough space for the index backups. If you are using Solr the default number of index backups to keep is three.

As disk space changes fairly quickly we need to monitor how much disk space is left and make additional disk space available when needed.

Disk I/O and Network I/O

Disk and Network I/O ratio should not change on a regular basis. Nevertheless as disk and network I/O speed is an important factor for the overall performance of the solution, we should take samples to check against when performance degradation happens.

You should use as fast as possible disks for the indexes as they have high I/O ratio. Solid State Drives (SSD) are recommended when possible.

Applications

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

Alfresco

Alfresco is a large and complex application. It provides many subsystems (Activities Feed, Audit, Authentication...), File Servers (CIFS, FTP, NFS), Protocols (WebDAV, CMS, SharePoint...) and it works together with other applications/tools (Solr, Transformation server, LibreOffice...) Therefore monitoring every aspect of Alfresco is not an easy task.

Out of the box when running Alfresco we don't get statistics for all these different areas, so we will start with the most common/useful aspects that can be monitored.

1- Alfresco logs. Alfresco makes use of log4j to produce application logs in a consistent format. The specific format is declared using a log4j appender i.e:

```
####### File appender definition ########
log4j.appender.File=org.apache.log4j.DailyRollingFileAppender
log4j.appender.File.File=alfresco.log
log4j.appender.File.Append=true
log4j.appender.File.DatePattern='.'yyyy-MM-dd
log4j.appender.File.layout=org.apache.log4j.PatternLayout
log4j.appender.File.layout.ConversionPattern=%d{ABSOLUTE} %-5p [%c] %m%n
```

As an administrator these log files are the first and most important source of information as application errors will be reported here. Therefore we need to monitor the logs for any errors being reported, these are usually reported using the "ERROR" or "FATAL" logger level. For example here is an error when a database disconnection occurs:

```
15:58:08,976 ERROR [org. hibernate, transaction, JDBCTransaction] JDBC rollback failed
org. postgresql. util. PSQLException: This connection has been closed
 at org.postgresql.jdbc2.AbstractJdbc2Connection.checkClosed(AbstractJdbc2Connection.java:714)
 at\ org.\ postgresq1.\ jdbc2.\ AbstractJdbc2Connection.\ rollback (AbstractJdbc2Connection.\ java:731)
 at\ org.\ apache.\ commons.\ dbcp.\ Delegating Connection.\ rollback (Delegating Connection.\ java: 368)
 at org. apache, commons, dbcp, DelegatingConnection, rollback(DelegatingConnection, java:368)
 at\ org.\ apache.\ commons.\ dbcp.\ Pooling Data Source \$PoolGuard Connection Wrapper.\ rollback (Pooling Data Source.\ java: 323)
 at org. hibernate, transaction. JDBCTransaction. rollbackAndResetAutoCommit(JDBCTransaction. java:183)
 at org. hibernate. transaction. JDBCTransaction. rollback(JDBCTransaction. java:162)
 at\ org.\ springframework.\ orm.\ hibernate 3.\ Hibernate Transaction Manager.\ do Rollback (Hibernate Transaction Manager.\ java: 676)
org, springframework, transaction, support, AbstractPlatformTransactionManager, processRollback (AbstractPlatformTransactionManager, java:845)
 at org. springframework. transaction. support. AbstractPlatformTransactionManager.rollback(AbstractPlatformTransactionManager.java:822)
 at org. springframework, transaction. support. TransactionTemplate.rollbackOnException(TransactionTemplate.java:161)
 at org, springframework, transaction, support, TransactionTemplate, execute (TransactionTemplate, java: 134)
 at\ org.\ activiti.\ spring.\ SpringTransactionInterceptor.\ execute\ (SpringTransactionInterceptor.\ java: 40)
 at org. activiti. engine. impl. interceptor. LogInterceptor. execute (LogInterceptor. java: 33)
 at org. activiti. engine. impl. jobexecutor. JobAcquisitionThread. run (JobAcquisitionThread. java: 63)
```

We can see here that after the logger level we log the class reporting the error. If a stack TRACE has been thrown it will also be logged. This information is key to understand where the problem is coming from.

If we want to monitor a specific area of the application i.e. permissions checking, we can enable debugging for the classes that report information about permissions. For example by adding the following entries to log4.properties file.

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

We can get debug information in the log file such as:

 $\log 4j.\ \log ger.\ net.\ sf.\ acegisecurity.\ intercept.\ AbstractSecurityInterceptor=debug$

log4j. logger. org. alfresco. repo. security. permissions. impl. acegi. ACLEntryVoter=debug

```
2013-06-17 12:55:01,875 DEBUG [acegisecurity.intercept.AbstractSecurityInterceptor] [http-8080-5]
Authenticated: net.sf.acegisecurity.providers.UsernamePasswordAuthenticationToken@7c10616a: Username:
net. sf. acegisecurity, providers. dao. User@176bb5c8: Username: alfresco; Password: [PROTECTED]; Enabled: true;
AccountNonExpired: true; credentialsNonExpired: true; AccountNonLocked: true; Granted Authorities:
ROLE_AUTHENTICATED; Password: [PROTECTED]; Authenticated: true; Details:
net.sf.acegisecurity.providers.dao.User@176bb5c8: Username: alfresco; Password: [PROTECTED]; Enabled: true;
AccountNonExpired: true; credentialsNonExpired: true; AccountNonLocked: true; Granted Authorities:
{\tt ROLE\_AUTHENTICATED}; \ {\tt Granted} \ {\tt Authorities} \colon {\tt ROLE\_AUTHENTICATED}
2013-06-17 12:55:01,875 DEBUG [impl.acegi.ACLEntryVoter] [http-8080-5] Method: public abstract void
org. alfresco. service.cmr. repository. NodeService. deleteNode (org. alfresco. service.cmr. repository. NodeRef)
throws org. alfresco. service.cmr.repository.InvalidNodeRefException
2013-06-17 12:55:01,876 DEBUG [impl.acegi.ACLEntryVoter] [http-8080-5]
 Permission test on node
\langle http://www.alfresco.org/model/application/1.0\rangle company_home/\langle http://www.alfresco.org/model/site/1.0\rangle sites/\langle
http://www.alfresco.org/model/content/1.0}privatesite/{http://www.alfresco.org/model/content/1.0}documentLib
rary/{http://www.alfresco.org/model/content/1.0}_x0033_1st-May.txt
2013-06-17 12:55:01,876 DEBUG [impl.acegi.ACLEntryVoter] [http-8080-5]
 Node ref is not
2013-06-17 12:55:01,886 DEBUG [impl.acegi.ACLEntryVoter] [http-8080-5]
 Permission is
```

There are many classes that can be enabled for debugging for specific areas. Here are some examples that may help to get started.

```
# Authentication
log4j. logger. org. alfresco. repo. importer. ImporterJob=DEBUG
log 4j.\ logger.\ org.\ alfresco.\ repo.\ importer.\ Export Source Importer=DEBUGarder and the property of t
log4j. logger. org. alfresco. repo. security=DEBUG
log4j.logger.org.alfresco.repo.security.authentication.ldap=DEBUG
log4j. logger.org.alfresco.repo.security.authentication.AuthenticationUtil=INFO
log4j. logger. org. alfresco. repo. security. permissions=INFO
log4j. logger.org. alfresco.repo.webdav.auth=DEBUG
log4j.logger.com.sun.security=DEBUG
log4j. logger.org.alfresco.web.app.servlet=DEBUG
# Permissions
log 4 \verb|j.logger.net.sf|. acegis ecurity. intercept. Abstract Security Interceptor = \texttt{DEBUG}
\log 4 \texttt{j.} \ \log \texttt{ger.} \ \text{org.} \ \texttt{alfresco.} \ \texttt{repo.} \ \texttt{security.} \ \texttt{permissions.} \ \texttt{impl.} \ \texttt{acegi.} \ \texttt{ACLEntryVoter=DEBUG}
# Activities
log4j.logger.org.alfresco.repo.activities=DEBUG
log4j. logger.org.alfresco.repo.rule=DEBUG
log4j. logger.org.alfresco.repo.OnPropertyUpdateRuleTrigger=INFO
# Webscripts/javascript
{\tt log4j.\ logger.\ org.\ springframework.\ extensions.\ webscripts.\ AbstractWebScript=DEBUG}
log 4j.\ logger.\ org.\ spring framework.\ extensions.\ webscripts.\ Abstract Runtime = DEBUG
log 4 \verb|j.logger.org.spring framework.extensions. webscripts. servlet. Web Script Servlet = \texttt{DEBUG} and \texttt{DEBUG} and \texttt{DEBUG} are the state of th
log4j.logger.org.springframework.extensions.webscripts.ScriptLogger=DEBUG
log4j. logger.org.alfresco.repo.jscript.ScriptLogger=DEBUG
# Synchronization
log4j. logger.org.alfresco.repo.security.sync=DEBUG
# CIFS
log4j.logger.org.smb.protocol=DEBUG
log4j.logger.org.alfresco.fileserver=DEBUG
log4j.logger.org.alfresco.filesys=DEBUG
```

Atlanta

London

Sydney

Tokyo

Maidenhead


```
# NFS
log4j. logger.org. alfresco.nfs. server=DEBUG
log4j.logger.org.alfresco.fileserver=DEBUG
log4j. logger.org.alfresco.nfs.protocol=DEBUG
log4j.logger.org.alfresco.filesys=DEBUG
# FTP
log4j. logger. org. alfresco. ftp. protocol=DEBUG
log4j.logger.org.alfresco.ftp.server=DEBUG
log4j. logger. org. alfresco. filesys=DEBUG
# Document transformations
log4j. logger.org.alfresco.repo.content.transform.TransformerDEBUG=DEBUG
log 4j.\ logger.\ org.\ alfresco.\ repo.\ content.\ transform.\ Content Transformer Registry = DEBUG
log 4 j.\ logger.\ org.\ alfresco.\ repo.\ content.\ metadata.\ Metadata Extracter Registry = DEBUG
log 4j.\ logger.\ org.\ alfresco.\ open cmis.\ Alfresco Cmis Service Interceptor = TRACE
log4j. logger. org. alfresco. cmis=TRACE
log4j.logger.org.alfresco.cmis.dictionary=TRACE
log4j. logger. org. apache. chemistry. opencmis=TRACE
log4j.logger.audit.cmischangelog.enabled=DEBUG
# Sharepoint protocol
log4j.logger.org.alfresco.module.vti=DEBUG
log4j. logger. java. sql=DEBUG
# Lucene index tracking
{\tt log4j.\,logger.\,org.\,alfresco.\,repo.\,node.\,index.\,AbstractReindexComponent=DEBUG}
log4j.logger.org.alfresco.repo.node.index.FullIndexRecoveryComponent=DEBUG
{\tt log4j.\,logger.\,org.\,alfresco.\,repo.\,node.\,index.\,IndexTransactionTracker=DEBUG}
# Lucene searches
log4j. logger.org.alfresco.repo.jscript.ScriptLogger=DEBUG
\log 4 \text{j. logger. org. alfresco. repo. search. impl. lucene.} \\ \text{LuceneQueryParser=DEBUG}
log4j. logger.org.alfresco.repo.search.impl.lucene.analysis=DEBUG
# Solr index tracking
log4j. logger.org.alfresco.solr.tracker.CoreTracker=DEBUG
# SOLR searches
log4j. logger.org.alfresco.repo.search.impl.solr.SolrQueryHTTPClient=DEBUG
```

2 – Audit logging. Alfresco has the capability to audit most operations happening on the application.

This can help us to find information such as what happened on a particular period of time or who deleted a specific document. We can also use auditing to monitor the number of operations i.e. CREATE, UPDATE, DELETE, READ content, this will help us to understand how the application is being used over time.

The basic audit logging can be configured by adding the following entries to alfrescoglobal.properties (application restart needed):

```
# Enable auditing
audit.enabled=true
audit.alfresco-access.enabled=true
audit.tagging.enabled=true
audit.alfresco-access.sub-actions.enabled=true
audit.cmischangelog.enabled=true
```


San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

Audit entries are recorded in the database, not the logs. We can make use of the REST calls to get information out of the system. For example we can execute the following query in the browser to get 10 audit entries starting from audit Id 10000

http://localhost: 8080/alfresco/service/api/audit/query/alfresco-access? from Id=10000 &verbose=true & limit=10000 alfresco/service/api/audit/query/alfresco-access? from Id=10000 alfresco-access? from Id=10000 alfresco-access. fro

For further information on how to configure or use auditing please read the Alfresco documentation.

3- Transformations. Transformations are an important operation in Alfresco as we transform documents to generate thumbnails, previews, metadata extraction and more importantly we convert them to text to index their content.

Therefore it is important to monitor transformations and their response times. This can be done by adding debugging the following class in Alfresco (application restart needed).

log4j. logger. org. alfresco. repo. content. transform. TransformerLog=debug

Then in alfresco.log file we can see the transformation entries being recorded including the time it took to perform the transformation.

DEBUG [org. alfresco.repo. content.transform.TransformerLog] 3973 pdf png INFO Alfresco_Monitoring (4).pdf 665.1 KB 577 ms ImageMagick<<Pre>Proxy>>

Solr

Solr and Lucene are search engines used for indexing content, metadata, ACLs, etc. We can then use query languages to search and retrieve this data. We are going to concentrate on Solr as this is the preferred search engine for Alfresco deployments.

On a production system it is highly recommended to run Alfresco and Solr co-located on the same server. In this case Alfresco is only used for serving tracking requests coming from Solr. This Alfresco node should not be part of the Alfresco cluster and business users should not be connecting to this Alfresco. The following diagram is a good example of a production architecture. At the bottom of the diagram we can see the server running Alfresco and Solr together.

San Mateo

Atlanta

London

Maidenhead

Sydney Tokyo

To get an idea of how tracking works we can take a look at the following diagram:

In Alfresco we can monitor both index tracking and the searches requests.

1- Indexing. On the Solr side add the following entry to alf_data/solr/log4j-solr.properties

log4j. logger.org.alfresco.solr.tracker.CoreTracker=DEBUG

Then issue the following URL request to reload the log4j file.

http://localhost:8080/solr/admin/cores?action=LOG4J

Maidenhead

Atlanta London

Sydney

Tokyo

In solr.log file we should see nodes and transactions being processed by Solr i.e.

```
DEBUG [solr.tracker.CoreTracker] [SolrTrackerScheduler_Worker-1] NodeInfo [id=2857, txnId=593, status=UPDATED]

DEBUG [solr.tracker.CoreTracker] [SolrTrackerScheduler_Worker-1] NodeInfo [id=2861, txnId=593, status=UPDATED]
```

2- Searches. To monitor searches and solr response times we can add the following debug to Alfresco's log4j.properties file (application restart needed).

```
log4j.logger.org.alfresco.repo.search.impl.solr.SolrQueryHTTPClient=debug
```

In alfresco.log we can see the queries and response times.

```
DEBUG [impl. solr. SolrQueryHTTPClient] [http-apr-8080-exec-6] with:
{"queryConsistency":"DEFAULT", "textAttributes":[], "allAttributes":[], "templates":[{"template":"%(cm:name cm:title cm:description ia:whatEvent ia:descriptionEvent lnk:title lnk:description TEXT
TAG)", "name":"keywords"}], "authorities":["GROUP_EVERYONE", "ROLE_ADMINISTRATOR", "ROLE_AUTHENTICATED", "admin"]
, "tenants":[""], "query":"((test.txt AND (+TYPE:\forall "cm:content\forall " +TYPE:\forall "cm:folder\forall ")) AND -
TYPE:\forall "cm:thumbnail\forall " AND -TYPE:\forall "cm:failedThumbnail\forall " AND -TYPE:\forall "cm:rating\forall ") AND NOT
ASPECT:\forall "sys:hidden\forall "", "locales":["en"], "defaultNamespace":"http://www.alfresco.org/model/content/1.0", "defaultFTSFieldOperator":"OR", "defaultFTSOperator":"OR"}

DEBUG [impl. solr. SolrQueryHTTPClient] [http-apr-8080-exec-6] Got: 1 in 21 ms
```

There are two Solr reports that can be used to monitor the state of the indexes:

```
https://localhost:8443/solr/admin/cores?action=SUMMARY
https://localhost:8443/solr/admin/cores?action=REPORT
```

These report pages provide a large amount of information that will help to understand if the Solr indexes are in sync with Alfresco. For detailed explanation of each field in the report please refer to the Alfresco documentation or the following wiki page:

```
https://wiki.alfresco.com/wiki/Alfresco_And_SOLR#Checking_the_status_of_the_Solr_index
```

3- Solr uses caches to improve query performance. We can monitor Solr caches effectiveness by monitoring cache values shown in the Solr reports:

```
https://localhost:8443/solr/alfresco/admin/stats.jsp#cache
https://localhost:8443/solr/archive/admin/stats.jsp#cache
```

Each set of cache statistics has a number of different metrics. To determine the effectiveness of a cache, the most interesting figures are:

The cumulative hit ratio (cumulative_hitratio) - The percentage of queries that were satisfied by the cache (a number between 0 and 1, where 1 is ideal).

The cumulative number of inserts (cumulative_inserts) - The number of entries added to the cache over its lifetime.

The cumulative number of evictions (cumulative_evictions) - The number of entries removed from the cache over its lifetime.

The ultimate measure of a cache's performance is its hit ratio.

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

If you see a high number of evictions relative to inserts, try increasing the size of that cache and monitor the effect on its hit ratio. It might be that entries are being evicted too quickly for your levels of search activity.

If a cache has a high hit ratio but very few evictions, it might be too large. Try reducing the cache size and see if there's any corresponding change in the hit ratio.

Don't be discouraged if your hit ratio remains low for certain caches. If your queries are generally non-repetitive then no amount of cache sizing is going to get that number up, and you might as well opt for a small cache size.

Database Server

Alfresco can use different database servers to store information such as Oracle, PostgreSQL, MySQL, MS SQL, etc.

It is recommended to run the Database Server on a separate node and not to use the same Database Server for other applications as this may have a performance impact on Alfresco.

The main things to monitor on a Database Server are:

- 1- CPU and Memory usage
- 2- Number of concurrent database connections
- 3- Slow Queries and database locking
- 4- Database Server logs
- 5- Network round-trip

Collecting and monitoring this information will help us to understand if the Database Server is performing well. Tuning the Database Server should be done by a qualified database administrator. It is important to make sure database statistics are refreshed on a regular basis as this may have a high impact on response times.

Access Logs

Access logs can be used to monitor HTTP requests made to the application and their response time. Response times from access logs provide a good guidance of application overall performance.

Web Servers and Proxy Servers such as Apache, Nginx, Tomcat, etc can generate access logs. Please refer to the product documentation to find out how to set up these logs.

For example to enable access logs in Tomcat web server we can add the following configuration to the conf/server.xml file (application restart needed):


```
alfresco.com
```

Atlanta

London

Maidenhead

Sydney

Tokyo

<Valve className="org.apache.catalina.valves.AccessLogValve" directory="logs"
prefix="access-" suffix=".log"
pattern='%a %1 %u %t "%r" %s %b "%{Referer}i" "%{User-agent}i" %T "%I"'
resolveHosts="false"/>

The extract below is from Tomcat access logs (under tomcat/logs directory) showing information such as the host making the request, the type of request, the URL and parameters in the request, the response type, the response time, etc.

```
127.0.0.1 -- [19/Nov/2014:15:54:02 +0000] "GET /share/proxy/alfresco/api/node/workspace/SpacesStore/150398b3-7f82-4cf6-af63-c450ef6c5eb8/content/thumbnails/doclib?c=queue&ph=true&lastModified=2011-02-24T16:16:37.300Z HTTP/1.1" 200 4774 "http://localhost:8080/share/page/search?t=*a&s=&a=true&r=false" "Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36 (KHTML, like Gecko) Ubuntu Chromium/38.0.2125.111 Chrome/38.0.2125.111 Safari/537.36" 0.028 "http-apr-8080-exec-6"
```

Monitoring Applications

There are a large number of monitoring applications both commercial and OpenSource. From a monitoring perspective these are the set of features they should support:

- Provide "near" real time updates
- Monitoring of large systems (multiple servers and applications)
- Reporting capabilities
- Global and Custom search mechanism
- Configurable and extensible

Some of the most popular tools are:

Commercial	OpenSource
AppDynamics	ElasticSearch, Logstash, Kibana
NewRelic	Nagios/Icinga
Splunk	JavaMelody
	Jconsole/JvisualVM, Jstack, Jstat

In this section we are going to look at some of the OpenSource applications and how together they can provide a solid and feature rich monitoring solution.

As a proof of concept we have used:

- Logstash, ElasticSearch and Kibana3 to monitor log files and output from custom commands
- Logstash, Graphite and Grafana to collect and display "numeric" data
- Icinga for sending alerts

Atlanta

London

Maidenhead

Sydney

Tokyo

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

In the diagram we can see we have added a logstash "agent" to each of the Aflresco nodes and to the Database Server.

We also have created a Virtual Machine to host the server side of the monitor tools. We don't want to run these alongside Alfresco as we don't want to take the resource away from Alfresco.

The main components in the monitoring tools are:

- Logstash (http://www.elasticsearch.org/overview/logstash/) is a tool for managing events and logs. You can use it to collect logs, parse them, and store them for later use. In our platform we use logstash to "tail" all logs files such as alfresco.log, share.log, solr.log, database logs, http logs, etc. The data from these logs is pushed by logstash to the monitoring server (towards the Virtual Machine).

Logstash is also used to execute commands to collect information that it is not stored in the logs such as CPU and Memory usage, statistics provided via JMX interface, etc. Again this data is pushed directly by logstash to the monitoring server.

- Elasticsearch (http://www.elasticsearch.org/overview/elasticsearch/) is a flexible and powerful open source, distributed, real-time search and analytics engine. Elasticsearch is used to store "text" data that can be searched for at a later time.
- Kibana (http://www.elasticsearch.org/overview/kibana/) is Elasticsearch's data visualization engine, allowing you to natively interact with all your data in Elasticsearch via custom dashboards. Kibana's dynamic dashboard panels are savable, shareable and exportable, displaying changes to queries into Elasticsearch in real-time.
- Graphite (http://graphite.wikidot.com/) is a highly scalable real-time graphing system. As a user, you write an application that collects numeric time-series data that you are interested in graphing, and send it to Graphite's processing backend, carbon, which stores the data in Graphite's specialized database. The data can then be visualized through graphite's web interfaces.
- Grafana (http://grafana.org/) is An open source, feature rich metrics dashboard and graph editor for Graphite.
- Icinga (https://www.icinga.org/) Icinga is a monitoring system checking hosts and services you specify and notifying you when things go wrong and when they recover. The systems to be monitored can be nearly anything connected to a network.

Screenshots

alfresco.com

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

Here we can see several Kibana screenshots.

The screenshot above if of Kibana interface showing the data from Alfresco logs and the output from custom commands executed on the nodes such as jstak. On the to section we have a search bar to perform global searches for data across all nodes and all log files. We can navigate back and forth to show data corresponding to a specific point in time. We can also show data from all nodes or specific nodes using the filtering features in Kibana. The interface is very flexible and all configuration is done via the Web browser.

San Mateo

Atlanta
London

Maidenhead
Sydney
Tokyo

The screenshot above is also from Kibana. In this case we are using data from Alfresco audit tables, HTTP requests from Tomcat access logs, slow queries from Postgres database, Searches from Solr, Transformations requests from Alfresco logs, etc

We can display this data in a way that will help us to understand what the nodes are doing. We can display data for the whole solution or individual nodes.

We can also display additional data in tables to show us slow performance from these graphs i.e. by sorting data by slow response time or group requests/responses by type, user, etc.

Again this gives us a good insight into performance issues and activities that are happening on the systems.

The graph above show the Grafana dashboard with some of the dashlets for metrics such as CPU, Memory, Sor document, concurrent users, Tomcat threads, etc.

Other data that can be displayed by Grafana is Database connections, Disk and Network IO, File Handles usage, Solr caches, etc.

Finally the screenshot above is from Icinga application. We use an Alfresco plugin to monitor Alfresco and its services. We can configure thresholds for Warning and Critical

San Mateo

Atlanta

London

Maidenhead

Sydney

Tokyo

events and which users need to be notified when these thresholds have been reached.

There is an OpenSource project in Github to create the Virtual Machine running the monitoring server and to provide all the client tools and configuration to get your own monitoring server running in a quick and easy way. Please visit https://github.com/miguel-rodriguez/alfresco-monitoring for further information.