

DEV333

AWS re:INVENT

Using Amazon CloudWatch for Amazon ECS Resource Monitoring at Scale

Brendan McFarland
Platform Cost Engineer @ Mapbox

November 28, 2017

DEV333: Agenda

- Mapbox + platform cost engineering
- EC2 → ECS
- ECS + the shared resource problem
- ECS + Amazon CloudWatch
- Building a solution
- Results and lessons learned
- What's next @ Mapbox

mapbox

Build experiences for exploring the world

Add location into any application with our mapping, navigation, and location search SDKs

Get Started

or contact sales

Supports 🍏 🖨 JS 🔇 🔃

mapbox

Maps

Navigation

Search

AWS from the beginning

- Thousands of customers
- Thousands of mobile applications
- Hundreds of millions of users
- Three billion probes a day, 100 million miles of anonymized telemetry

All this consumes trillions of compute seconds every day on Amazon EC2 Container Service (Amazon ECS)

Platform Cost Engineering

Platform Cost Engineering

Role

- Cost monitoring
- On-call rotation
- Consult with stakeholders
- Innovate and advance

Principles

- Inform and empower stakeholders
- Stewardship of resource usage
- The x-axis is coming

Customers

Customers

Customers

Customers

Many Dimensions of Scale

Resources:

- Servers
- Engineers
- Cost
- Alarms
- Architectures

Scale: customers, requests, applications, products

Moving to ECS

Lower Cost

- Utilization
- Spot by default
- Centralized Capacity

Moving to ECS

Efficient Operations

- Separate Infrastructure from Code
- Uniform architecture
- Security / Credentialing
- Local development environments

Before ECS

ECS

Spot & Instance Diversity

Improved Instance Packing

ECS + the shared resource problem

Before ECS

A maps instance is a maps instance

After ECS Migration

A cluster instance is...

a maps instance, a directions instance, a search and directions instance, a maps and search instance, all within the same day...

ECS Billing

Still missing part of the picture

Challenges in a shared resource environment

- Tags at cluster level
- Multiple teams in one resource
- Loss of granularity for teams

We needed service & task resource consumption within our ECS environment

ECS is great!

ECS is a whole different monitoring space

Hard to answer previously basic questions:

How much did Maps cost this month?

mapbox

mapbox

mapbox ECS + CloudWatch

ECS CloudWatch Metrics

Cluster Level

- CPU utilization
- CPU reservation
- Memory utilization
- Memory reservation

Cluster and service level

- CPU utilization
- CPU reservation
- Memory utilization
- Memory reservation

Custom Metrics

Mapbox uses 31 custom metrics per cluster*

Some examples

- AgentConnectedPercent
- FailedTaskPlacement
- ActiveInstanceCount
- StatusCheckFailedInstances
- RunningTasksPerInstances
- Spot Termination

Cluster Dashboards

AWS CloudFormation creates a CloudWatch dashboard for each cluster

```
var dashboard = require('./dashboard');

Resources: {
 // .....
 Dashboard: {
 Type: 'AWS::CloudWatch::Dashboard',
 Properties: { DashboardName: cf.sub('${AWS::StackName}-${AWS::Region}'),
 DashboardBody: cf.sub(dashboard) }
 }
}
```


- Include dashboard widgets in a ./dashboard.js file
- cf references are for https://github.com/mapbox/cloudfriend an open source tool for cloudformation

A Sample Widget

```
{ type: 'metric', x: 0, y: 3, width: 24, height: 6,
 properties: {
 view: 'timeSeries',
 stacked: false,
 metrics: [
 ['AWS/ECS', 'CPUUtilization', 'ClusterName',
 '${Cluster}'],
 ['.', 'CPUReservation', '.', '.'],
 ['.', 'MemoryUtilization', '.', '.', { yAxis: 'left' }],
 ['.', 'MemoryReservation', '.', '.', { yAxis: 'left' }] ],
 region: '${AWS::Region}',
 title: 'Utilization/Reservation',
 period: 300,
 yAxis: { left: { min: 0 }, right: { min: 0 } }
```


Additional Dashboard

But wait, how much did Maps cost this month?

Variables

- 10+ clusters
- 10+ Spotfleet mixes with different az's, prices, etc.
- Very different task profiles running
- Services v. RunTask

But wait, how much did Maps cost this month?

Data

- How long a task ran on a cluster
- What resources that task reserved on the cluster
- The cost of resources on the cluster while the task ran

Recording Task Duration

CloudWatch Event Rules

- Collect the start and stop event for every task on our infrastructure

Take 1:

ECS Task start/stop \rightarrow CloudWatch Event rule \rightarrow Amazon Kinesis Firehose \rightarrow Amazon Simple Storage Service (Amazon S3) \rightarrow AWS Lambda \rightarrow S3 \rightarrow Amazon Athena

Recording Task Duration Part 2

Challenges:

- Infrastructure running in all but two ECS regions
- Kinesis Firehose not supported in all ECS regions
- Volume of start and stop events

Take 2:

ECS Task start/stop \rightarrow CloudWatch Event Rule \rightarrow Lambda \rightarrow Kinesis Firehose \rightarrow S3 \rightarrow Athena

Putting It Together

Duration x Resources reserved → Task Resource Cost

Resources reserved

- ECS task names - Service_Team_CostCategory_Suffix:Revision

Resource usage pipeline:

Task definition registered → CloudWatch Event Rule → Lambda → S3 → Athena

Cost pipeline

Bucket notification → ECS Task → S3 → Athena

Taking a pause

How much spending on tracking spending?

- Massive Task Volume
- One Athena query cost what?

Social impacts of information

- Socializing why
- High cost of faulty reporting

Recording Task Duration


```
processing-production-
 -3e1c5986d095",
 "lastStatus": "RUNNING",
  "createdAt": "2017-10-20T18:38:39.632Z",
view/edit rule
 clear event log
stop listening
```


One Athena query cost what?

Data Warehouse

- S3
- Athena Queries
 - Partition
 - Compression

Socialize why

Empower Teams v. Punish Teams

- Big numbers can be scary

Creating a healthy system

- Monitor → Learn → Take action

High Cost of faulty information

- Alarms
- Regular checks on reporting

Results with this pipeline

Task level detail within our clusters

Queryable database of task start and stop events

Can cost our containers

- Container Y ran for 112 seconds on cluster Z
- Container Y reserves 1024 cpu and 2048 memory
- A cpu second on cluster Z cost \$0.00001

The cost of container Y is $0.0001 \times 114,688 \text{ cpu/seconds} = 1.14$

Reporting: Custom Cost Metrics

Scheduled Lambda → Athena → CloudWatch → S3

Team Cost

 Overview of what's happening in the cluster at the team level

Service Cost

 Stakeholders get feedback on application level changes and their impact

Not every detail is logged to CloudWatch

	clustername	allocated_cost	unallocated_cost	team	costcategory	
1	ecs-cluster-api-staging	0.5559451011	0.0901066827	platform	rd	thing-for-you-stagi
2	morecs	3.60278437125	0.7123047217	geocoding	rd	morecs-gokul-newdat:
3	ecs-cluster-api-staging	9.95402330372	1.61333199665	geocoding	rd	api-geocoder-staging
4	ecs-cluster-processing-staging	0.0497926085	0.0087257246	telemetry	rd	traffic-volumes-stag

Reporting back out

Scheduled Lambda → Athena → CloudWatch → S3

Determining what to write to CloudWatch

- Cost on the Cluster can be rolled up by task, service, team and cost category.

Immediate Benefits

Can answer key questions:

- Mow much did my Application cost this month?
- Why's the EC2 Bill more expensive?

- Diagnose Capacity fluctuations
- Usage bill for stakeholder teams
- ECS clusters organized for engineering

Additional Benefits

Put a focus on right sizing

- Charged by reservation not utilization

Debugging task placement problems

- Replay task history on a box with stop and start events

Debugging Instance Events

- Disk Utilization

What's Next?

- Utilization and billing tightly linked in stakeholder reporting
- Following this model with other large AWS products
- Enhanced alarming / monitoring

What's Next?

We're growing!

- https://www.mapbox.com/jobs/

We look for incredibly smart and radically pragmatic people. Our teams members have a range of cultural, ethnic, social, and economic backgrounds. We prioritize the progression, growth, and leadership of individuals from all backgrounds and strongly believe in the value of cultivating a diverse team and encourage people of all backgrounds to apply.

AWS INVENT

Thank you!

