

Assuring business value

Lucas Jellema, CTO of AMIS Fall 2018

Monitoring

with Prometheus and Grafana

Lucas JellemaArchitect / Developer

1994 started in IT at Oracle
2002 joined AMIS
Currently CTO & Solution Architect

Overview

- Why monitoring?
- How monitoring?
- Metrics
 - gathering | processing | analyzing | presenting | alerting
- Prometheus
 - History
 - Metrics
 - Exporters
 - Instrumentation of Applications
- Grafana
- Dinner
- Handson Workshop

Monitoring

- Observe [non-functional] behavior of business functions/applications in pnear] real-time
 - Availability and health
 - Performance
 - Access as it should be for whom it should be

- Teams up with:
 - Profiling & Debugging maximum context for activity spikes
 - Tracing track paths through application [and platform & infra] stack
 - Logging per application or platform component output for off-line processing
 - although log agents such as Elastic Stack Beats and Elasticsearch

What is required for monitoring?

- Gather metrics
 - And prepare | wrangle metrics (tag, filter, enrich, aggregate, ...)
- To raise alert
 - To human (via ticket/SMS/...)
 - To automated handler/agent
- To support issue resolution (data for root cause analysis)
- To analyze trends + effects/impact of change

Type of metrics

- Primary metrics
 - Tied to SLA indicators
 - Relevant representative of Key Performance Indicators
 - End user experience
 - Business activity throughput
 - Cost efficiency
- Secondary metrics
 - Predictors for primary metrics
- Technical metrics
 - Hygiene factors not directly tied to specific business indicators
 - Temperature, Remaining Free Storage, Network Load,

Dashboard

- Provide starting point to respond to an alert start investigation (drill down, query)
- Demonstration purposes
 - Always looks nice a dashboard

Metrics are collected across the stack

- Business Applications
 - SaaS, Standard Applications
 - Custom | Tailor made applications
- Platform
 - Web Server, Application Server
 - Database
 - LDAP
 - JVM/Node/.NET/... runtime
- Infra
 - Container, Container Platform (e.g. Kubernetes)
 - Operating System
 - Cache
 - Proxy, Load Balancer
 - Network
 - Storage, File System

Monitoring

History and Status of Prometheus

- Written in Go Lang all open source, available on GitHub
- Part of CNCF
- https://prometheus.io/
- Since 2012
- Defacto standard for gathering metrics (?)
- treating time-series data as a data source for generating alerts is now

accessible to everyone

Prometheus implements a highly dimensional data model. Time series are identified by a metric name and a set of kev-value pairs.

Simple operation

Each server is independent for reliability, relying only on local storage. Written in Go, all binaries are statically linked and easy to deploy.

Q Powerful gueries

A flexible query language allows slicing and dicing of collected time series data in order to generate ad-hoc graphs, tables, and alerts.

▲ Precise alerting

Alerts are defined based on Prometheus's flexible query language and maintain dimensional information. An alertmanager handles notifications and silencing.

Great visualization

Prometheus has multiple modes for visualizing data: a built-in expression browser, Grafana integration, and a console template language.

Many client libraries

Client libraries allow easy instrumentation of services. Over ten languages are supported already and custom libraries are easy to implement.

Efficient storage

Prometheus stores time series in memory and on local disk in an efficient custom format. Scaling is achieved by functional sharding and federation.

Many integrations

Existing exporters allow bridging of third-party data into Prometheus. Examples: system statistics, as well as Docker, HAProxy, StatsD, and JMX metrics.

CONCLUSION BUSINESS DONE DIFFERENTLY Monitoring with Prometheus 10

Prometheus

- Gather metrics into database
 - Scheduled pull |harvest| scrape actions HTTP/TCP requests
 - Accessing Exporters and built in (scrape) endpoints
- Make metrics availabe to consuming systems and humans
 - Such as Grafana (for dashboarding)
 - REST APIs
 - Prometheus UI Graphs, Console, PromQL
- Analyze metrics according to [alert] rules
 - Determine if alerts are "firing"
- Act on firing alerts
 - Send notifications
- Supports federation global view over local environments and recovery of local environment

Prometheus Architecture

Prometheus Metrics

- All are numeric
- Uniquely identified by name and set of labels
- All can be labeled (associated with dimensions)
 - Aggregation is done grouped by dimension
 - (labels should have limited number of values)
 - Filtering and Drill down is also done using labels

- Examples of labels:
 - Data Center, Region
 - Environment (Prod, Acc, Test)
 - Service, Application, Module
 - URL Path, request type, status, error code
 - Not for dynamic aspects such as date, time, user id, user IP

CONCLUSION BUSINESS DONE DIFFERENTLY Monitoring with Prometheus 14

Prometheus – Types of Metrics

- Basic counters:
 - Gauge current value (%disk free, response time, state of database)
 - Counter #occurrences and the derived rate #occurrences/time unit (number of requests, number of bytes transferred);
 - counters can be reset but not decremented
- Sampling Counters:
 - Summary reports quantiles as well as total sum and total count (over sliding window)

 Histogram – maps observations to buckets and reports number of instances per bucket (over sliding window)

Basic Counters	Sampling Counters
counter	histogram
gauge	summary

Counter – per time slice and as a rate

Exposing Metrics for Prometheus to Scrape

- Have the application or environment listen for HTTP requests at a specific endpoint (for example: host:port/metrics)
- Return Metrics in the proper format to GET requests to this endpoint
- Use a Client Library to easily compose the proper metrics response messages
- Configure the endpoint on the Prometheus server in the prometheus.yml file

Client Libraries for Exposing Metrics for Prometheus to Scrape from custom applications

- <u>Go</u>
- Java or Scala
- Python
- Ruby
- Bash
- <u>C++</u>
- Common Lisp
- Elixir
- Erlang
- Haskell
- Lua for Nginx
- <u>Lua</u> for Tarantool
- .NET / C#
- Node.js
- <u>PHP</u>
- Rust

Example of Exposing Metrics from a Node application


```
const express = require('express')
const Prometheus = require('prom-client')
const app = express()
const port = process.env.PORT | 3001
const metricsInterval = Prometheus.collectDefaultMetrics()
const checkoutsTotal = new Prometheus.Counter({
  name: 'checkouts total',
  help: 'Total number of checkouts',
  labelNames: ['payment method']
 })
const httpRequestDurationMicroseconds = new Prometheus.Histogram({
  name: 'http request duration ms',
  help: 'Duration of HTTP requests in ms',
  labelNames: ['method', 'route', 'code'],
  buckets: [0.10, 5, 15, 50, 100, 200, 300, 400, 500] // buckets for response time from 0.1ms to 500ms
 })
// Runs before each requests
app.use((req, res, next) => {
  res.locals.startEpoch = Date.now()
  next()
})
app.get('/metrics', (req, res) => {
 res.set('Content-Type', Prometheus.register.contentType)
 res.end(Prometheus.register.metrics())
})
```

Prometheus Exporters

Specialized adapters to expose metrics for specific technology components

Installed and configured for a specific component

Scraped by Prometheus based on config file prometheus.yml that

references the endpoint exposed by the exporter

Prometheus Exporters

- Linux & Windows
- Databases
- Messaging Systems
- Storage
- HTTP
- APIs
- Logging
- Monitoring Systems
- Application Servers & Container Platforms
- Blackbox Exporter

 A growing number of components has built-in Promethes metrics publication

For example: Oracle Database Exporter

Prometheus Oracle Exporter

A Prometheus exporter for Oracle.

The following metrics are exposed currently. Support for RAC (databasename and instancename added via lables)

- oracledb exporter last scrape duration seconds
- oracledb exporter last scrape error
- oracledb_exporter_scrapes_total
- oracledb_uptime (days)
- oracledb_session (view v\$session system/user active/passive)
- oracledb sysmetric (view v\$sysmetric (Physical Read Total IO Requests Per Sec / Physical Write Total IO Requests Per Sec Physical Read Total Bytes Per Sec / Physical Write Total Bytes Per Sec))
- oracledb_sysstat (view v\$sysstat (parse count (total) / execute count / user commits / user rollbacks))
- oracledb waitclass (view v\$waitclass)
- oracledb tablespace (tablespace total/free)
- oracledb_asmspace (Space in ASM (v\$asm_disk/v\$asm_diskgroup))
- oracledb_interconnect (view v\$sysstat (gc cr blocks served / gc cr blocks flushed / gc cr blocks received))
- oracledb_recovery (percentage usage in FRA from V\$RECOVERY_FILE_DEST)
- oracledb_redo (Redo log switches over last 5 min from v\$log_history)
- oracledb cachehitratio (Cache hit ratios (v\$sysmetric)
- oracledb up (Whether the Oracle server is up)
- oracledb error (Errors parsed from the alert.log)
- oracledb_error_unix_seconds (Last modified Date of alert.log in Unixtime)
- oracledb_services (Active Oracle Services (v\$active_services))
- oracledb_parameter (Configuration Parameters (v\$parameter))
- oracledb_query (Self defined Queries in Configuration File)

*TOOK VERY LONG, BE CAREFUL (Put the Metrics below in a separate Scrape-Config):

- oracledb tablerows (Number of Rows in Tables)
- oracledb_tablebytes (Bytes used by Table)
- oracledb_indexbytes (Bytes used by Indexes of associated Table)
- oracledb_lobbytes (Bytes used by Lobs of associated Table)

pull metrics Storage

Prometheus

Demo – (Linux) Node Exporter

Run node exporter as background job on Linux node

Pushgateway for Short-Lived Jobs

Jobs that may be gone before their metrics are scraped

Prometheus Alerting

Prometheus Alerting

AMIS

- Rules specify alert conditions
 - Expressed in Prometheus metrics
- Prometheus evaluates these rules
 - As time progresses
 - As metrics get updated
- An alert is be triggered
 - When the expr evaluates to true
 - For at least as long as is specified in the for condition
- A triggering alert
 - Can be found in the Prometheus Web UI
 - Is notified to the Alert Manager
- The Alert Manager is configured for action
 - For example: send notification via specific communication channels

Alertmanager Configuration


```
route:
  group by: ['alertname']
 The route to apply
  group wait: 10s
 group interval: 10s
 depends on matching
  repeat interval: 1h
 conditions
  receiver: 'slack alerts'
  routes:
 - match:
 Each receiver can use a
 alertname: CheckOutsOdd
 different communication channel
 group by: [ service ]
 and notification layout
 receiver: businessticket
receivers:
- name: slack alerts
  slack configs:
  - api_url: https://hooks.slack_____services/TCN213DQV/BCMPEER2P/gJiJQLhLLNdbxweWLxydx0AJ
 channel: '#prom-notifications
- name: businessticket
 slack configs:
  - api url: https://hooks.slack.com/services/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
 channel: '#prom-notifications'
 title: 'Alerts in Service {{ .GroupLabels.service }}'
 text: >
 {{ .Alerts | len }} alerts:
```


Prometheus Alerting Demo

Dashboarding

Grafana - dashboarding

- Grafana is a generic open source dashboard product
 - Supporting many types of data sources, of which Prometheus is but one
- Grafana queries data sources (such as Prometheus) periodically
 - Does not store any data
 - Refreshes visualizations
 - Evaluates alert conditions and triggers alerts/sends notifications OvictorOps OpsGen/e
- Extensive library of pre-built dashboards available
 - Also plugins
- Supports user authentication and authorization and multi-tenancy
- Online Playground

Grafana – Data Sources

- Grafana can extract data from many types of data sources
 - Prometheus is but one
- Grafana can use multiple data source to provide data for a panel or chart

Grafana Visualizations

Grafana Alerts and Notifications

Workshop

AMIS

- Prometheus
 - First steps
 - Exporters for Linux, MySQL, Docker, Blackbox
 - Custom Application instrumentation (Node application)
 - Alerting
 - Alert Manager and Notifications (to Slack)
- Grafana
 - First steps
 - Preconfigured Prometheus dashboard
 - Custom Dashboard based on Prometheus metrics
 - · Alerts and notifications
- Use prebuilt VM image or build VM from scratch
 - Need VirtualBox in both cases [and Vagrant for build from scratch]

Getting Started/Useful Resources

- KataCoda:
 - https://www.katacoda.com/courses/prometheus https://www.katacoda.com/courses/prometheus/creating-dashboards-with-grafana

• Book: Prometheus Up & Running (O'Reilly, 2018)

धन्यवाद

dhanyavaad

Thank you

Dank je wel

https://github.com/lucasjellema