Cheatsheet: RabbitMQ Monitoring (Management Plugin)

Note:

- If you are using the Management plugin version of RabbitMQ, please use Pages 1 and 2. If you are using the Prometheus plugin version of RabbitMQ to access metrics in their OpenMetrics format, please use Pages 3 and 4
- To execute the curl requests below, you must enable the management plugin and replace user:password with your own username and password
- localhost:15672 is the default location for version 3.0 and later. %2F is the URL-encoded name of the default vhost, /

Exchange performance metrics—more info METRIC DESCRIPTION COMMAND Messages published into an exchange curl -u user:password localhost:15672/api/exchanges/%2F/<exchange_name> | jq .messages published out of an exchange curl -u user:password localhost:15672/api/exchanges/%2F/<exchange_name> | jq .message_stats.publish_out Messages that can't be routed to an exchange curl -u user:password http://localhost:15672/api/channels/<channel_name> | jq .message_stats.return_unroutable

Node metrics—more info	
METRIC DESCRIPTION	COMMAND
File descriptors used	<pre>curl -u user:password http://localhost:15672/api/nodes/<node_name> jq .fd_used</node_name></pre>
File descriptors used as sockets	<pre>curl -u user:password http://localhost:15672/api/nodes/<node_name> jq .sockets_used</node_name></pre>
Disk space free (bytes)	<pre>curl -u user:password http://localhost:15672/api/nodes/<node_name> jq .disk_free</node_name></pre>
Memory used (bytes)	curl -u user:password http://localhost:15672/api/nodes/ <node_name> jq .mem_used</node_name>

Connection performance metrics—more info	
METRIC DESCRIPTION	COMMAND
Data rates	<pre>curl -u user:password http://localhost:15672/api/connections/<connection_ name> jq '.recv_oct_details, .send_oct_details'</connection_ </pre>

Queue performance metrics—more info		
METRIC DESCRIPTION	COMMAND	
Queue depth	curl -u user:password http://localhost:15672/api/queues/%2F/ <queue_name> jq .messages</queue_name>	
Messages unacknowledged	curl -u user:password http://localhost:15672/api/queues/%2F/ <queue_name> jq .messages_unacknowledged</queue_name>	
Messages ready	curl -u user:password http://localhost:15672/api/queues/%2F/ <queue_name> jq .messages_ready</queue_name>	
Message rates	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .message_stats</queue_name></pre>	
Messages written to disk	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .messages_persistent</queue_name></pre>	
Message bytes written to disk	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .message_bytes_persistent</queue_name></pre>	
Message bytes in memory	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .message_bytes_ram</queue_name></pre>	
Number of consumers	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .consumers</queue_name></pre>	
Consumer utilization	<pre>curl -u user:password http://localhost:15672/api/queues/%2F/<queue_name> jq .consumer_utilisation</queue_name></pre>	

Collect these OOTB metrics with Datadog

START YOUR FREE TRIAL

- To get the names of your channels and connections, consult the management web server UI or query the /api/channels Or /api/connections/ endpoints, e.g. curl -u user:password localhost:15672/api/channels
- While examples here use HTTP, you can configure the management API to use HTTPS
- Commands for retrieving metrics from the API parse JSON with jq, which you can find here

Default directories and config locations (Linux)	
RESOURCE	LOCATION
Configuration file	/etc/rabbitmq/rabbitmq.conf
Log file	/var/log/rabbitmq/ <node_name>.log</node_name>
Simple Authentication and Security Layer (SASL) log file	/var/log/rabbitmq/ <node_name>-sasl.log</node_name>
Database directory	/var/lib/rabbitmq/mnesia/ <node_name>/</node_name>

Useful commands (Linux)	
ACTION	COMMAND
Start the broker	sudo rabbitmq-server
Stop the broker	sudo rabbitmqctl stop
See if a node is running and check memory use and application versions	sudo rabbitmqctl status
Enable a plugin	sudo rabbitmq-plugins enable <plugin_name></plugin_name>
List available and enabled plugins	sudo rabbitmq-plugins list

Items available to list with rabbitmectl

Report a quick list of metrics with sudo rabbitmqctl list_<item>

vhosts permissions user_permissions topic_permissions user_topic_permissions parameters global_parameters policies operator_policies vhost limits bindings queues exchanges connections channels consumers hashes ciphers amqp10_connections mqtt_connections stomp_connections

Cheatsheet: RabbitMQ Monitoring with Datadog (Management Plugin)

- Note:
 While RabbitMQ looks for configuration files at their default locations, you will need to create the files yourself.
 The metrics on this page correspond to the metrics showcased via our out-of-the-box dashboard for this integration.

1. Overview		
METRIC DESCRIPTION	DATADOG METRIC NAME	
RabbitMQ status by host (each healthy host adds 1)	rabbitmq.aliveness	
Integration status (each reporting host adds 1)	rabbitmq.status	
Disk Alarms	rabbitmq.node.disk_alarm	
Memory Alarms	rabbitmq.node.mem_alarm	

2. Queue throughput	
METRIC DESCRIPTION	DATADOG METRIC NAME
Average messages entering or leaving the queue per second	rabbitmq.queue.messages.rate
Average messages published per second	rabbitmq.queue.messages.publish.rate
Average messages delivered per second	rabbitmq.queue.messages.deliver.rate
Average messages acknowledged per second	rabbitmq.queue.messages.ack.rate

3. Queue consumption	
METRIC DESCRIPTION	DATADOG METRIC NAME
Queues by depth	rabbitmq.queue.messages
Consumer utilization	rabbitmq.queue.consumer_utilisation

4. Resource utilization		
METRIC DESCRIPTION	DATADOG METRIC NAME	
Free Disk Space	rabbitmq.node.disk_free	
Used Memory	rabbitmq.node.mem_used	
File descriptors used	rabbitmq.node.fd_used	

Monitor RabbitMQ Technology with Datadog Free

START YOUR FREE TRIAL

Cheatsheet: RabbitMQ Monitoring (Prometheus Plugin)

Note:

— If you are using the Management plugin version of RabbitMQ, please use Pages 1 and 2. If you are using the Prometheus plugin version of RabbitMQ to access metrics in their OpenMetrics format, please use Pages 3

Node metrics—more info	
METRIC DESCRIPTION	COMMAND
Open file descriptors	curl http://localhost:15692/metrics/detailed?family=node_coarse_metrics grep rabbitmq_detailed_process_open_fds
Open TCP sockets	<pre>curl http://localhost:15692/metrics/detailed?family=node_coarse_metrics grep rabbitmq_detailed_process_open_tcp_sockets</pre>
Disk space available (bytes)	curl http://localhost:15692/metrics/detailed?family=node_coarse_metrics grep rabbitmq_detailed_disk_space_available_bytes
Memory used (bytes)	curl http://localhost:15692/metrics/detailed?family=node_coarse_metrics grep rabbitmq_detailed_process_resident_memory_bytes
Erlang processes used	curl http://localhost:15692/metrics/detailed?family=node_coarse_metrics grep rabbitmq_detailed_erlang_processes_used
Node uptime	<pre>curl http://localhost:15692/metrics/detailed?family=node_metrics grep rabbitmq_detailed_erlang_uptime_seconds</pre>

Queue Metrics—more info	
COMMAND	
curl http://localhost:15692/metrics/detailed?family=queue_coarse_metrics grep rabbitmq_detailed_queue_messages	
curl http://localhost:15692/metrics/detailed?family=queue_coarse_metrics grep rabbitmq_detailed_queue_messages_ready	
curl http://localhost:15692/metrics/detailed?family=queue_coarse_metrics grep rabbitmq_detailed_queue_messages_unacked	
curl http://localhost:15692/metrics/detailed?family=queue_consumer_count grep rabbitmq_detailed_queue_consumers	
curl http://localhost:15692/metrics/detailed?family=queue_metrics greprabbitmq_detailed_queue_consumer_utilisation	
curl http://localhost:15692/metrics/detailed?family=queue_metrics greprabbitmq_detailed_queue_messages_ram_bytes	
curl http://localhost:15692/metrics/detailed?family=queue_metrics greprabbitmq_detailed_queue_messages_paged_out_bytes	

Connection Metrics—more info	
METRIC DESCRIPTION	COMMAND
Outgoing bytes	<pre>curl http://localhost:15692/metrics/detailed?family=connection_coarse_metrics grep rabbitmq_detailed_connection_outgoing_bytes_total</pre>
Incoming bytes	<pre>curl http://localhost:15692/metrics/detailed?family=connection_coarse_metrics grep rabbitmq_detailed_connection_incoming_bytes_total</pre>

Channel/Exchange Metrics—more info		
METRIC DESCRIPTION	COMMAND	
Messages published into an exchange on a channel	curl http://localhost:15692/metrics/detailed?family=channel_exchange_metrics grep rabbitmq_detailed_channel_messages_published_total	
Total number of messages published as mandatory into an exchange and returned to the publisher as unroutable	<pre>curl http://localhost:15692/metrics/detailed?family=channel_exchange_metrics grep rabbitmq_detailed_channel_messages_unroutable_returned_total</pre>	
Total number of messages published as non-mandatory into an exchange and dropped as unroutable	curl http://localhost:15692/metrics/detailed?family=channel_exchange_metrics grep rabbitmq_detailed_channel_messages_unroutable_dropped_total	

Collect these OOTB metrics with Datadog

START YOUR FREE TRIAL

Default directories and config locations (Linux)	
RESOURCE	LOCATION
Configuration file	/etc/rabbitmq/rabbitmq.conf
Log file	/var/log/rabbitmq/ <node_name>.log</node_name>
Simple Authentication and Security Layer (SASL) log file	/var/log/rabbitmq/ <node_name>-sasl.log</node_name>
Database directory	/var/lib/rabbitmq/mnesia/ <node_name>/</node_name>

ACTION	COMMAND
Start the broker	sudo rabbitmq-server
Stop the broker	sudo rabbitmqctl stop
See if a node is running and check memory use and application versions	sudo rabbitmqctl status
Enable a plugin	sudo rabbitmq-plugins enable <plugin_name></plugin_name>
List available and enabled plugins	sudo rabbitmq-plugins list

Cheatsheet: RabbitMQ Monitoring with Datadog (Prometheus Plugin)

- Note:
 While RabbitMQ looks for configuration files at their default locations, you will need to create the files yourself.
 The metrics on this page correspond to the metrics showcased via our out-of-the-box dashboard for this integration.

1. Overview		
METRIC DESCRIPTION	DATADOG METRIC(S) NAME	
RMQ Monitor Summary	(Search for your RMQ Monitors in the query bar)	
OpenMetrics Status	Check Name: RabbitMQ - OpenMetrics endpoint health	

2. Node Status		
METRIC DESCRIPTION	DATADOG METRIC(S) NAME	
Queue Pipeline per Node	rabbitmq.queues.created.count rabbitmq.queues.deleted.count rabbitmq.queues.declared.count rabbitmq.queues	
Node Memory Usage	rabbitmq.process.resident_memory_bytes	
Node Memory Limit	rabbitmq.resident_memory_limit_bytes	
Open Connections	rabbitmq.connections.opened.count	
Closed Connections	rabbitmq.connections.closed.count	
Channels	rabbitmq.channels	
Consumers	rabbitmq.global.consumers	
Process Counts/Limit	Ratio between: rabbitmq.erlang.vm.process_count rabbitmq.erlang.vm.process_limit	
Port Counts/Limit	Ratio between: rabbitmq.erlang.vm.port_count rabbitmq.erlang.vm.port_limit	

METRIC DESCRIPTION	DATADOG METRIC(S) NAME
Message Pipeline - Queue	rabbitmq.queue.messages.ready rabbitmq.queue.messages.paged_out rabbitmq.queue.messages.persistent rabbitmq.queue.messages.published.count rabbitmq.queue.messages.unacked
Messages per queue and node	rabbitmq.queue.messages
Messages Pipeline - Channel	rabbitmq.channel.messages.delivered.ack.count rabbitmq.channel.messages.delivered.count rabbitmq.channel.messages.published.count rabbitmq.channel.messages.unroutable.dropped.count rabbitmq.channel.messages.unacked
Packets in a Connection	<pre>rabbitmq.connection.incoming_packets.count rabbitmq.connection.outgoing_packets.count rabbitmq.connection.pending_packets</pre>

4. Logs		
METRIC DESCRIPTION	DATADOG METRIC(S) NAME	
Counts per Log Status	Source:rabbitmq \$node_name Count * group by Status(status)	
Error Logs for RabbitMQ	Source:rabbitmq ERROR	

Monitor RabbitMQ Technology with Datadog Free

START YOUR FREE TRIAL