用 Prometheus 细化 Nginx 监控

国内用 Nginx 的比较多,Nginx 的监控比较老的方案可能是通过跑脚本定期收集 nginx 的 status 模块的数据,或者监控 nginx 的日志;后来阿里的 tengine 在国内开始流行,于是诞生了很多不错的 lua 模块;但是这些监控方案在有新的监控需求的时候,可能就需要再修改脚本或者更改 nginx conf 配置,有时候不是特别的方便。用 Prometheus 进行 nginx 的监控可以自动的对相关 server_name 和 upstream 进行监控,你也可以自定义 Prometheus 的数据标签,实现对不同机房和不同项目的 nginx 进行监控。

监控 Nginx 主要用到以下三个模块:

nginx-module-vts: Nginx virtual host traffic status module, Nginx 的监控模块, 能够提供 JSON 格式的数据产出。

nginx-vts-exporter: Simple server that scrapes Nginx vts stats and exports them via HTTP for Prometheus consumption。主要用于收集 Nginx 的监控数据,并给 Prometheus 提供监控接口,默认端口号 9913。

Prometheus: 监控 Nginx-vts-exporter 提供的 Nginx 数据,并存储在时序数据库中,可以使用 PromQL 对时序数据进行查询和聚合。

一、nginx-module-vts 模块的编译

nginx_vts_exporter 依赖 nginx-module-vts 模块,安装此模块无需任何其他依赖。模块与 Nginx 的版本兼容性如下:

1.11.x (last tested: 1.11.10) 1.10.x (last tested: 1.10.3) 1.8.x (last tested: 1.8.0) 1.6.x (last tested: 1.6.3) 1.4.x (last tested: 1.4.7)

同时适用于 tengine,其他 nginx 早期版本未做验证。

安装步骤:

1. 下载模块

shell> git clone
git://github.com/vozlt/nginx-module-vts.git
2

编译配置

在 nginx 编译时添加 vts 模块

--add-module=/path/to/nginx-module-vts

下载官方的软件包并编译进 vts 模块,例如:

3.

- ./configure --user=www --group=www --prefix=/usr/local/nginx $\,$
- --with-http_sysguard_module --add-module=nginx-module-vts

```
4.
5.
安装:
make && make install
二、Nginx Conf 配置
更改 Nginx Conf 的配置,添加监控接口/status/:
6.
http {
vhost_traffic_status_zone;
vhost_traffic_status_filter_by_host On;
...
server {
...
```

7.

location /status {

配置建议:

}

}

1. 打开 vhost 过滤:

}

vhost_traffic_status_filter_by_host on;

vhost_traffic_status_display;

vhost_traffic_status_display_format html;

开启此功能,在 Nginx 配置有多个 server_name 的情况下,会根据不同的 server_name 进行流量的统计,否则默认会把流量全部计算到第一个 server_name 上。

2. 在不想统计流量的 server 区域禁用 vhost_traffic_status, 配置示例:

```
server {
...
```

```
vhost_traffic_status Off;
...
}
```

3.

假如 nginx 没有规范配置 server_name 或者无需进行监控的 server 上,那么建议在此 vhost 上禁用统计监控功能。否则会出现"127.0.0.1",hostname 等的域名监控信息。

三、监控数据的查看

安装完 vts 模块后,可以通过 nginx status 接口进行监控数据的查看,比如: http://127.0.0.1/status:

4.

Nginx Vhost Traffic Status

Server main

Hoet	Version	Untime		Conne	ections			Reque	sts	Shared me			
nost		Optime	active	reading	writing	waiting	accepted	handled	Total	Req/s	name	maxSize	
x1	1.11.10	17h 3m 10s	1	0	1	0	509	509	1587750	4350	vhost_traffic_status	8.0 Mi	

Server zones

Zone	R	equests	8		Responses					Traffic								
Zone	Total	Req/s	Time	1xx	2xx	3xx	4xx	5xx	Total	Sent	Rcvd	Sent/s	Rcvd/s	Miss	Bypass	Expired		
server0	8959	0	10ms	0	8959	0	0	0	8959	3.3 MiB	1.6 MiB	0 B	0 B	. 0	0	0		
server1	9585	0	32ms	0	9500	0	85	0	9585	22.8 MiB	1.6 MiB	0 B	0 B	3 0	0	0		
server2	8191	0	5ms	0	8191	0	0	0	8191	512 MiB	32 MiB	0 B	0 B	3 0	0	2048		
server3	41949	0	8ms	0	41949	0	0	0	41949	128 MiB	24 MiB	0 B	0 B	3 0	0	0		
server4	67295	0	10ms	0	67295	0	0	0	67295	512 MiB (64.8 MiB	0 B	0 B	0	0	512		
*	135979	0	89ms	0	135894	0	85	0	135979	1178.1 MiB	124 MiB	0 B	0 B	3 0	0	2560		

Upstreams

group0

	Server	State	Response Time	Weight	MaxFails	FailTimeout	Requests									
	001101	Otato					Total	Req/s	Time	1xx	2xx	3xx	4xx	5xx	Total	Sent
10	.0.0.11:80	up	20ms	10	1	10	0	0	20ms	0	512	0	0	0	512	32 Mi
10	.0.0.12:80	up	15ms	10	1	10	0	0	15ms	0	480	0	0	0	480	30 Mi

group1

Server	State	Response Time	Wolaht	MayEalle	EailTimeout	F	Request	S	Responses					
Server	State	nesponse rime	Weight	WIELKERINS	rantimeout	Total	Req/s	Time	1xx	2xx	Зхх	4xx	5xx	Total :
10.0.0.111:9000	up	80ms	10	1	10	0	0	80ms	0	8192	0	0	0	819225
10.0.0.112:9000	up	15ms	10	1	10	0	0	15ms	0	9110	0	0	0	911025

/tmp/php-fpm.sock

Server	State	Response Time	Wolaht	MayEalle	EailTimeout	B	Responses						
Server	State	nesponse rime	weight	Maxraiis	raiiTiiileout	Total	Req/s	Time	1xx	2xx	Зхх	4xx	5xx
unix:/tmp/php-fpm.sock	up	25ms	1	1	10	13	0	25ms	0	0	0	0	13

::nogroups

S	Server	Ctoto	Response Time	Weight	MaxFails	EgilTimacut	F	Responses								
	Scivei	State		Weight		raiiiiiieout	Total	Req/s	Time	1xx	2xx	3xx	4xx	5xx	Total	S
	10.0.1.11:8080	up	80ms	10	1	10	0	0	80ms	0	8192	0	0	0	8192	256
	127.0.0.1:8080	up	15ms	10	1	10	0	0	15ms	0	9110	0	0	0	9110	258

Caches

Zone	Siz	e	Traffic					Cache									
	Capacity	Used	Sent	Rcvd	Sent/s	Rcvd/s	Miss	Bypass	Expired	Stale	Updating	Revalidated	Hit	S			
one	64.0 MiB	16.0 MiB	27.6 MiB	8.8 MiB	0 B	0 B	2	0	8192	0	0	0	1048576				
two	128.0 MiB	32.0 MiB	64 MiB	16 MiB	0 B	0 B	0	0	512	0	0	0	20170509				

在页面的最下方可以指定监控页面刷新的时间间隔,点击JSON,可以转为JSON格式输出。

upstream_upstream

Server	State	Poenoneo Timo	Weight	MayFails	FailTimeout	t Requests Total Req/s Time				Resp				
Server	State	nesponse rime		Waxrans	raiiTilleout	Total	Req/s	Time	1xx	2xx	3xx			
:8080		_		100		0		0ms						
1 80	backup	0ms	1	1	10	0	0	0ms	0	0	0			

三、nginx-vts-exporter 的使用 exporter 会收集 nginx 性能指标的 JSON 格式数据,并汇总后暴露监控接口给 Prometheus。

它的安装使用很简单, 开箱即用:

1. 下载当前最新版本的软件包:

wget -c

https://github.com/hnlq715/nginx-vts-exporter/releases/download/v0.9.1/nginx-vts-exporter-0.9.1.linux-amd64.tar.gz

2. 解压后运行:

nginx-vts-exporter-0.9.1.linux-amd64/nginx-vts-exporter -nginx.scrape_timeout 10 -nginx.scrape_uri http://127.0.0.1/status/format/json 推荐 exporter 和 nginx 安装在同一台机器上,如果不在同一台主机,把 scrape_uri 改为 nginx 主机的地址。 nginx_vts_exporter 的默认端口号: 9913,对外暴露监控接口 http://xxx:9913/metrics.

四、Nginx 的监控数据类型

nginx-vts-exporter 的数据类型命名空间默认以"nginx"开头,主要有如下 9 个:

HELP 是对监控条目的解释, TYPE 的格式是: 监控条目名称+Prometheus 数据 类型:

HELP nginx_server_bytes request/response bytes# TYPE
nginx_server_bytes counter# HELP nginx_server_cache cache counter#
TYPE nginx_server_cache counter# HELP nginx_server_connections nginx
connections# TYPE nginx_server_connections gauge# HELP
nginx_server_requestMsec average of request processing times in
milliseconds# TYPE nginx_server_requestMsec gauge# HELP
nginx_server_requests requests counter, 可以区分状态码# TYPE
nginx_server_requests counter# HELP nginx_upstream_bytes

request/response bytes# TYPE nginx_upstream_bytes counter# HELP nginx_upstream_requestMsec average of request processing times in milliseconds# TYPE nginx_upstream_requestMsec gauge# HELP nginx_upstream_requests requests counter,可以区分状态码# TYPE nginx_upstream_requests counter# HELP nginx_upstream_responseMsec average of only upstream/backend response processing times in milliseconds# TYPE nginx_upstream_responseMsec gauge

五、Nginx 监控在 Prometheus 的数据汇总 常用监控汇总表达式:

DomainName 对应 nginx conf 里的 server_name,这里可以根据不同的 server_name 和 upstream 分别进行 qps、2xx/3xx/4xx/5xx 的状态码监控,另外 也可以监控 nginx 每台后端 server 的 qps 和后端接口响应时间。

如果不需要区分 server_name,可以把表达式里的**\$DomainName** 改为星号, "*****"代表所有;

- 求 Nginx 的 QPS: sum(irate(nginx_server_requests{code="total",host=~"\$Doma inName"}[5m]))
- 2. 求 4xx 万分率 (5xx 类似, code="5xx"):
 (sum(irate(nginx_server_requests{code="4xx",host=~"\$DomainName"}[5m])) /
 sum(irate(nginx_server_requests{code="total",host=~"\$DomainName"}[5m]))) * 10000
- 3. 求 upstream 的 QPS(示例求 group1 的 qps): sum(irate(nginx_upstream_requests{code="total",upstream="group1"}[5m]))
- 4. 求 upstream 后端 server 的响应时间 (示例求 group1 的后端响应时间):
 nginx_upstream_responseMsec{upstream="group1"}

六、Nginx 监控的展示

Dashboard 的展示当然是使用 grafana, 自己根据表达式画图即可, 监控图类似:

0

8/

0