From Grief to Growth: The 7 Stages of Observability

Alex Gervais ConFoo Montreal Feb. 26, 2020


Bonjour-Hi!

Outdoorsy, data-driven, eternal student, not so geeky creative mind and traveler. Alex is a curious, introverted and humble character. Working by day as a Senior Software Developer at Datawire he has many years of savoir-faire building full-stack systems from cloud infrastructures to backend services and DevOps tools. Alex is a Kubernetes early adopter who thrives on collaboration and contributor to many Cloud-Native projects.


@alex_gervais on twitter
alexgervais on github


Table of Contents

Case Study

Grief

Confusion

Envy

Excitement

Satisfaction


Fear


Growth

Lessons learned


Prediction time...


Serverless will take over the world.


The story

only the names have been changed to protect the innocent


Monoliths and Distributed Applications


TYPES OF COMPUTER PROBLEMS

BY HOW MUCH DEBUGGING THEM MAKES YOUR BRAIN STOP WORKING


In the Monolith era, we were equipped with

- Log files and tail, grep, and more
- curl, tcpdump, dig, and more
- IDE debuggers
- Some form of APM
- Classic monitoring such as Nagios, Pingdom, and more


Business-critical operations

Who's monitoring the user experience and satisfaction?

Are we equipped to face traffic bursts?

How is our release process and QA culture impacting release frequency AND quality?

Who owns each project and component?


Grief

deep sorrow, especially that caused by someone's death


This is soooo complicated...

- We have downtimes, failures, unstable environments and the infrastructure footprint is increasing
- Everything comes up as a SURPRISE!
- Failures are everywhere: in infrastructure, in applications, in configuration
- Failures are visible: in degraded performance, in bugs, in downtime
- Fatigue


To delight our customers with our SaaS offering, our problem was...

How could we reach operational excellence and share ownership effectively?


Objectives

- Increase our global comprehension of the system
- Improve the platform stability
- Find owners for each component and involve them in operational work
- State of the art observability


Confusion

lack of understanding; uncertainty


Blind operations

- We have all these metrics and data sources, but we are still operating in the dark
- Too many tools, no trustable source of truth
- No runbooks
- Clients report errors, slowness and downtimes before we catch them... That's not good!
- An easy prey for vendors


Concepts

Service-Level Indicator - SLI

Service-Level Objective - SLO

Service-Level Agreement - SLA

Error budgets (P99)

Distinguish the types of error: bugs vs performance; app vs infra vs config


Monitoring is your bank telling you you're overdrawn. Observability is the ability to tell you're running out of money because you're spending too much money on chocolates, cakes and sweets because you've recorded data on what you spent your money on throughout the month.

twitter.com/lizthegrey/sta...


Liz Fong-Jones (方禮真) @lizthegrey 5:15pm - 21 Feb 2020


Envy

a feeling of discontented or resentful longing aroused by someone else's possessions, qualities, or luck


Keep on dreaming

- Case studies, blogs, and vendor pitches
- Conferences and learning from mature organizations
- Is this a miracle?
- Chaos engineering
- No free cycles to improve


Toil

Manual, repetitive, automatable, interrupt-driven and reactive work with no enduring value.

Unplanned Work

Work In Progress


Adopting a vision

- Business sponsors
- Invest in our platform
- Identified key enablers to reduce toil


Excitement

a feeling of great enthusiasm and eagerness


We set out to improve our tooling

- Introduce new bleeding-edge technologies
- Custom tools
- Many integrations and trials


Satisfaction

fulfillment of one's wishes, expectations, or needs, or the pleasure derived from this


Good is the enemy of great

- We did a lot of custom code and integrations
- We need to define internal standards
- We tried pretty much everything, all tools and solutions had their chance
- Definition of Done?


Increase in the number of tools...

- Too many tools and solutions
- We are not reducing complexity
- We now need operational knowledge of more tools!


Friction

- (Intrusive) code instrumentation multiple stacks
- Bumping heads with competing standards
- Change of mentality
- Change of habits


Fear

an unpleasant emotion caused by the belief that someone or something is dangerous, likely to cause pain, or a threat


Living in fear

- No adoption
- Are we covered?
- How's ownership going?


Unknown unknowns

- Practice... practice... incident management & chaos engineering
- Distributed tracing data had a lot of potential, but we failed at extracting any value out of the data we collected


Double down on distributed tracing

- Vendor partnership
- Instrument our code
- Attach business metrics and logs to spans
- Collect the data
- Infer metrics from the collected data
- Render in a comprehensive single pane of glass
- No data retention; No sampling


Live service graph


Single trace view


Drill down analytics


Distributed traces

Helped define our SLIs

Visibility on our SLOs

Identify root-causes

Understand failure modes

Go-to dashboard


Growth

- 1. the process of developing or maturing physically, mentally, or spiritually
- 2. the process of increasing in amount, value, or importance


Addressing the problem

- Find, assign and route alert to owners
- Reduce the number of moving parts (environments)
- Start at the edge
- "3 pillars"
- Aligned with business objectives
- The power of habits


Thanks!


Credits

- [1] The Phoenix Project: A Novel About IT, DevOps, and Helping Your Business Win, Gene Kim, Kevin Behr, George Spafford, 2013
- [2] https://medium.com/@copyconstruct/monitoring-and-observability-8417d1952e1c
- [3] https://www.datadoghq.com/blog/monitoring-101-alerting/
- [4] https://xkcd.com/2259/
- [5] https://landing.google.com/sre/sre-book/chapters/eliminating-toil/

[6]

https://imgix.datadoghq.com/img/blog/net-monitoring-apm/dotnet-monitoring-service-map v3.pnq?fit=max

- [7] https://vital-leaf.cloudvent.net/paths/gs-resolve-path/step-three
- [8] https://github.com/honeycombio/examples/tree/master/kubernetes-envoy-tracing

