

Vasilis Stergioulis @vas_stergioulis

Business metrics visualization with Grafana and Prometheus

2017-07-05 Docker Athens meetup

linkedin.com/in/vassterg github.com/vassterg gitlab.com/vassterg facebook.com/vstergioulis vassterg@insuritadvisors.com

Vasilis Stergioulis, @vas_stergioulis Founder / Software Engineer at InsurIT Advisors

A system architect, senior software engineer that really enjoys writing code, with many years of expertise in the private insurance sector, deep knowledge of the private insurance system, intermediaries and distribution networks and enterprise-level challenges.

With experience in the operations of insurance and reinsurance companies operating in the European Union and the European Economic Area under the directive of Solvency II framework.

Participates in the Java Community Process (JCP) Program as Associate Member and focusing on Java EE applications.

Agenda

- Big datasets and analytics
- Real time business intelligence
- Time series metrics, monitoring
- Prometheus, Grafana
- Data instrumentation and collector agent
- Docker use

Big datasets and analytics

- OLTP, OLAP, BI Analytics, Replicas etc
- Big data volumes, hard to digest
- Need data scientists, not for business users
- Time constraints limit real time performance
- Data usually need transformations

Real time business intelligence

- Need a way to look inside systems
- Measure:
 - critical data counters and execution times
 - business values and components
 - rates of business changes and events
- In real time with minimal impact on inspected systems

Time series metrics, monitoring

- Instrument in business boundaries
- Profile execution of services
- Gather data point metrics
- Data points as rows of key-values in one table
- Collect table data as snapshot of system state
- Convert snapshot to time series
- Process and display data

Prometheus

- Time series metrics, monitoring
- Multidimensional (with labels)
- Self contained, self tuned
- Graphs, rules, alerts
- Grafana support

Grafana

- Beautiful analytics and monitoring
- Open source platform
- Multiple datasources, panels, dashboards
- Query, visualize, alert on and understand metrics

Instrumentation code

- A table to hold current values of metrics
- Simple operations, increment and set
- Autonomous transactions
- Minimum overhead
- Counters, gauges and summaries
- Measure values, time and errors

Table definition

Example code in plsql

```
procedure some proc(some param varchar2) is
  start timestamp := now();
begin
  // ... do some business things
  metrics.incr_metric('someproc_time_total', timer(start, systimestamp));
  metrics.incr metric('someproc total');
  metrics.incr_metric('otherservice_invocations');
  exception
 when others then
 metrics.incr metric('someproc time total', timer(start, systimestamp));
 metrics.incr_metric('someproc_failures');
 metrics.incr metric('someproc total');
 // ... exception handling code
end;
```


Collector agent

- Simple REST API
- Load and transform metrics
- Exposes as TEXT or JSON via GET
- Async with pooled db connections
- Very simple service, typical 4 KB WAR file
- One service on one application server
- Deployed as autonomous container

Collector agent (cont.)

- No uber jar creation
- UltraThin war to docker image
- Pushed to remote registry in seconds
- Fast build automation pipelines mvn clean package && docker build ... && docker push

Schematic topology

Docker use

- Every service layer is built and tested in each own container as a component
- Docker-compose is used to bundle components into service(s)
- Prometheus and Grafana can be in separate data centers
- Collector agent can be near databases exposing only their interface to outside world and protecting, through pooling, the access to internal database

References

Docker registry for images and source files https://hub.docker.com/u/insurit/ and https://github.com/insuritadvisors/dockerdom

Source code for collector agent and database tooling https://github.com/insuritadvisors/sql_exporter

Prometheus - Monitoring system and time series database https://prometheus.io/ and https://github.com/prometheus

Grafana - The open platform for analytics and monitoring https://grafana.com/ and <a href="https://github.com/grafana/grafa

Java EE - Java Enterprise Edition http://oracle.com/javaee and https://github.com/javaee and https://github.com/javaee and https://jcp.org

Thank you!
Any questions?