

The devops approach to monitoring, Open Source and IAC Style

Julien Pivotto

Open World Forum October 4, 2013

whoami

- sysadmin @ inuits
- open-source defender for 7+ years
- devops believer
- @roidelapluie on twitter/github

DevOps

- Culture
- Automation
- Measurement
- Sharing

Damon Edwards and John Willis

Monitoring is usually an afterthought

ENOTIME, ENOBUDGET

#monitoringsucks

- A movement started in 2011
- http://github.com/monitoringsucks
- A lot of tools and information

Goals

- Find when a service is unavailable
- Understand failure post-mortem

Goals

- Find when a service is unavailable
- Understand failure post-mortem
- Learn from your infrastructure
- Anticipate

Monitor everything

- Servers
- Services
- Usage
- Hardware
- Software
- People

Monitor every environment

- See performance changes in dev
- Fix them before it hits production

Metric

- Time + name + value = metric
- Can be anything

Event

- Time + fields = metric
- Logs become usable data
- Can be transformed into metrics

Metrics + events

- Overview of your infrastructure
- Usage and state of the services
- Combine several metrics
- Extract business values

Automation

- Infrastructure as Code
- Automate everything
- ⇒ One source of truth

Deployment

- Definitions of a service includes monitoring
- Deployed ⇔ monitored

Tools

- No all-in-one tool
- No autodiscovery tool
- Text-based configuration
- Scalable
- ⇒ The Unix philosphy

Icinga

- Fork of nagios
- Large and vibrant community
- Configuration compatible with nagios
- User-friendly interface
- Use Icinga Classic!

lcinga

https://icinga.org

Sensu

- Flexibility
- Compatible with nagios plugins
- Connects to your source of trust
- Relies on RabbitMQ

Collectd

- Statistics collection daemon
- A lot of plugins available...
- Can send data to graphite
- Simple configuration

Collectd plugins

http://www.flickr.com/photos/juhansonin/3141561416/

Collectd plugins

AMQP Apache APC UPS Apple Sensors Ascent Battery BIND Carbon ConnTrack ContextSwitch CPU CPUFreq CSV cURL cURL-JSON cURL-XML DBI DF Disk DNS E-Mail Entropy Exec FileCount FSCache GenericJMX gmond HDDTemp Interface IPMI IPTables IPVS IRQ Java libvirt Load LogFile LPAR MadWifi MBMon memcachec memcached Memory Modbus Monitorus Multimeter MySQL NetApp Netlink Network NFS nginx Notify Desktop Notify Email NTPd NUT olsrd OneWire OpenVPN OpenVZ Oracle Perl Pinba Ping PostgreSQL PowerDNS Processes Protocols Python Redis RouterOS RRDCacheD RRDtool Sensors Serial SNMP Swap SysLog Table Tail Tape TCPConns TeamSpeak2 TED thermal TokyoTyrant UnixSock Uptime Users UUID Varnish vmem VServer Wireless XMMS Write Graphite Write HTTP Write MongoDB

Write Redis Write Riemann ZFS ARC

OPEN WORLD FORUM

Logstash

- Ship logs from any source
- Filter them
- Index them
- Search them
- Backed with elasticsearch

Logstash

Graphite

- Graphing
- Accept any metric
- Store data in files (whisper)
- A lot of helpers functions
- Listen on UDP and TCP

Send data to graphite

echo "stats.sshd.login 1 (date + %s)" | nc -u graphite.example.com 2003

Graphite API

Statsd

- Graphite friend
- Stats aggregation
- Simple counters
- Flushes every XX seconds to graphite
- UDP

Feeding statsd

echo "stats.sshd.login:1|c" | nc -u statsd.example.com 8125

gdash

https://github.com/riplenaar/gdash

giraffe

Alternative to gdash

Kibana

- Kibana is a web interface for Logstash/ES
- Kibana 1 was written in PHP
- Kibana 2 was written in Ruby
- Kibana 3 is written in AngularJS

Kibana 3

- Everything happens in the browser
- The browser is connected to Elasticsearch
- You can save dashboards into ES
- You can write/template dashboards to files

Kibana queries

Example of a kibana query

```
@fields.syslog_program:"httpd" AND
@fields.http_host:"test.example.com" AND
@fields.response:"404"
```


- Lucene query syntax
- Simple and effective
- Point & click web interface

- instance01 (205) instance08 (191) instance03 (5
- . . .

Reponse time (mean)

Q Zoom In Q Zoom Out | ● cerise arsia be (4194) @fields.dura

Toolchain example

- Apache ships logs to rsyslog
- Rsyslog ships logs to logstash.
- Logstash ships metrics to statsd
- Statsd ships metrics to Graphite
- Icinga query metric from graphite
- https://github.com/etsy/nagios tools

Reusing Icinga/Nagios perfdata

- Icinga performs various checks
- Icinga sends perfdata to graphite
- Graphite stores the data
- Gdash serves them inside dashboards
- https://github.com/roidelapluie/icinga-to-graphite

Sharing

- Build dashboard: dashing, teamdash
- Share with developers
- Share with managers

Try them yourself

https://github.com/KrisBuytaert/vagrant-graphite

Thank you

Any question?

Contact

Julien Pivotto julien@inuits.eu @roidelapluie

INUITS bvba Duboisstraat 50 2060 Antwerp Belgium +32 473 441 636 https://inuits.eu

