

Distributed Tracing at UBER Scale

Creating a treasure map for your monitoring data

Yuri Shkuro, UBER Technologies

ABOUT ME

- Software Engineer on the Observability team in NYC
- Working on the open source distributed tracing system Jaeger
- Co-founded the OpenTracing project
- Banking industry survivor
- Github: yurishkuro
- Twitter: @yurishkuro


Would You Like Some Tracing with Your Monitoring?

What does it take to roll it out?


Why Distributed Tracing

- Distributed transaction monitoring
- Performance / latency optimization
- Root cause analysis
- Service dependency analysis
- Distributed context propagation ("baggage")

JAEGER, Distributed Tracing

- Open Source
- OpenTracing inside
- In active development
- PRs are welcome
- Zipkin compatible

github.com/uber/jaeger


Who Thinks Tracing is Awesome?


V

Is the company you currently work for utilizing distributed tracing technology anywhere in their application stack?

42% Yes! @

21% Nope

23% Soon

14% Distributed tracing?

124 votes • Final results

RETWEETS


Why Doesn't Everyone Do Tracing?

EXPENSIVE

BORING

Tracing Instrumentation is


HARD

Instrumentation


Metrics and logging are not new

Tracing is both new and harder

Context Propagation


Context Propagation


In-Process Context Propagation


Implicit, via Thread-Locals


but: thread pools, futures

Explicit


It's Also the Frameworks

- Go: stdlib, gorilla, ...
- Java: jaxrs2, okhttp, ApacheHttpClient, ...
- Python: Flask, Django, Tornado, urllib2, ...
- Node.js who knows...

OpenTracing to the Rescue


No Help With In-Process Propagation

- Must be done manually
- UBER has 2000-3000 microservices
- Resources of the tracing team are limited

Developers must instrument their code!

BITE MAKE ME!

How do we mobilize the org?

Traveling Salesman Problem

2017 edition

They Must Want Your Product

or Sticks and Carrots

Recap: Why Distributed Tracing

- Distributed transaction monitoring
- Performance / latency optimization
- Root cause analysis
- Service dependency analysis
- Distributed context propagation ("baggage")

Service Dependency Analysis

- Explain to us what we just built
- Who are my dependencies
- Workflow analysis
- Where is all this traffic coming from?
- Service tiers

Baggage

- Tenancy, test or production
 - Set at the top
 - Used at the storage layer, prod or test DB
- Authentication tokens
 - Signed user or service identity
 - Checked at multiple levels

Sticks and Carrots

- Get other teams build features on top
 - Performance team
 - Capacity & cost accounting
 - Baggage
- More carrots
- Eventually they become sticks (peer pressure)

Each Organization is Different

Find what works best

How to Measure Adoption?

Measure everything

Does Service X Report Traces?

- Daily aggregation job
- Auto-book tickets
- Build a dashboard

Pass/Fail: too easy to pass

Trace Quality Score

- Inspect traces
 - See a caller, but no spans
- Join with other data
 - Routing logs
- Auto-book tickets (carefully, not for everyone)
 - With detailed report

Trace Quality Metrics by Service

Click on pass or fail numbers to see example traces that exhibit that behavior

Metric	Pass %	Num Passes	Num Failures	Last Failure	Description
HasClientAddress	100	16	0		The server span emitted by this server had a good Client Address annotation saying where the request was coming from
HasClientAnnotations	100	128	0		The service emitted a client-side span with good client annotations
HasClientVersion	100	16	0		This service emitted a span that has a client version
HusSamplerType	100	16	0		This service initiated the trace and emitted the "sampler.type" annotation
HasServerAddress	0	0	128	6 hours ago	The client span emitted by this server had a good Server Address annotation saying where the request was going
HasServerAnnotations	100	16	0		The service emitted a servier-side span with good server annotations
HasValidSamplerPeram	100	16	0		This service initiated the trace and emitted a valid 'sampler.Param' annotation
MeaningfulEndpointName	88	128	16	6 hours ago	The name of the endpoint being called had a meaningful name, e.g. not GET or POST
ParentSpanExists	100	128	0		The service (the Parent) that called this service emitted a span
TracedRootService	100	16	0		This service was the root service (i.e. it initiated the trace) and it correctly emitted a span
UniqueServerSpanID	100	16	0		Multiple server spans in this trace share the same span ID

Thank You

- Jaeger
 - https://github.com/uber/jaeger
 - Blog: Evolving Distributed Tracing at UBER
 - Blog: Take OpenTracing for a HotROD Ride
- OpenTracing: http://opentracing.io/
- We are hiring
- @yurishkuro