

Prometheus Monitoring

For Fun and Profit

Christoph Petrausch Linux Systems Engineer

Automatisierung, Monitoring, Go

... was ist das?

› Orchestrator für Container

- Cluster System
- Unabhängig von der Container Implementierung
- Verschiedene SDN & SDS Integrationen

... Kubelet

> Kubernetes Worker

Startet Pods

> Verdrahtet Pods mit SDN und SDS

... Pods

Fasst ein oder mehrere Container zusammen

> Kleinste schedulbare Einheit

- › Hat eigenen Network Namespace
- Xann Volumes mounten

... Deployment

- Managed mehrere Pods
- > Rollout

› Autoscale

... Labels

- › Beliebige Key Value Paare
- > Für alle Ressourcen verfügbar

... Service

vIP / Loadbalancer

> DNS

› Primär cluster-intern

> Endpoints per API

...Icinga/Nagios/CheckMK/Zabbix

- › Konfiguration auf dem Master
- Monitoring-Agents um Check-Scripte erweiterbar

Integrierte Dashboards

... neuer Service

- 1. Hostgruppe definieren
- 2. Checks definieren

3. Alarme definieren

... Probleme

> Alarm für: 80% aller HTTP Requests sind 503er

... Probleme

- Container/VMs sind Wegwerfprodukt
- Container haben keine festen Hostnamen oder IPs

- > Ein Monitoring-Agent pro Container?
- > Ein Monitoring-Agent pro Kubelet?

... wie findet es Exporter?

> Static File

› Kubernetes API

Consul

DNS (A / AAAA / SRV)

```
... Metrik

Metrikname

http_count
{
```


... Metrik

Dokumentation

```
# HELP Total Number of HTTP Requests
# TYPE http_count counter
http_count
```

731321

... Metrik

```
# HELP Total Number of HTTP Requests
# TYPE http count counter
http_count
 Label
 handler="/ui/static",
 instance="10.254.65.34:9100",
 job="physical_hosts",
 rack="fra01/v1"
 731321
```

... PromQL

- Angelehnt an SQL
- Aggregationen über Labels
- Mathematische Funktionen

Range und Offset Selektoren

... PromQL Aggregationen

```
Query:
 sum by (rack) ( http_count{handler="/ui/static"} )
Beispiel:
 http count{handler="/ui/static",rack="a", i="a"} 5
 http count{handler="/ui/static",rack="a", i="y"} 5
 http_count{handler="/ui/static",rack="b", i="z"} 5
Resultat: \{rack="a"\}=10, \{rack="b"\}=5
```

... PromQL Funktionen

HTTP Requests pro Sekunde für die URI /ui/static

rate(http_count{handler="/ui/static"} [1m])

... PromQL Offset Selektoren

Differenz der HTTP Requests zwischen jetzt und vor 5 Minuten

http_count - (http_count offset 5m)

... PromQL wofür?

Alarme

> Dashboards

> Third Party Tools

... PromQL Alarm

ALERT rate(http_count[1m]) < 1

FOR 5m

LABELS {level="warn", component= "web"}

ANNOTATIONS {summary="HTTP down {{\$labels.instance}}"}

... Dashboards und Alarm Management

- Unix Philosophie
- Grafana

> AlertManager

... welche Probleme löst es nicht?

> Langzeitspeicherung

Datenreplikation

... Exporter

- › Libraries für viele Sprachen
- > OS, MySQL, Memcached, RabbitMQ, IPMI, SNMP,

Apache, Github, ...

Fazit

- Konfiguration über die Service Discovery macht das
 Monitoring genauso flexibel wie die Umgebung
- > Prometheus wurde für dynamische Umgebungen
 - geschrieben

