Intro to Instrumentation

Kubernetes Community Day, SCaLEx20

What was your first monitoring tool?

pingdom

Set Up

https://github.com/paigerduty/intro-to-instrumentation

Docker Desktop

- MAC Intel Chip
- Mac Apple Chip
- Windows
- Linux

Docker Desktop

Install Docker Desktop – the fastest way to containerize applications.

Docker Desktop: Enable Kubernetes

https://docs.docker.com/d esktop/kubernetes/#enabl e-kubernetes

Kubectl

- <u>Linux</u>
- Windows
- Mac

Helm

- MacOS: brew install helm
- Windows: choco install kubernetes-helm
 - Linux:

https://helm.sh/docs/intro/install

Observability Primer

Me + Tracing

new relic

2015-2018

SWE @ NR working on their 1st tracing product

SRE @ Lightstep (a tracing and metrics platform) co-founded OTel

Now

OSS Instrumentation Advocate @ Chronosphere

MFW: I think about tracing...

Never!!! Considering it Love it

What brought you to SCaLE?

I want to learn _____

Our agenda

- What is observability?
- What are key tracing concepts?
- What concepts do I need to use OpenTelemetry?
- How do I record data using OpenTelemetry?
- Where can I see my data?
- Next steps...

Observability Primer

What is observability?

How effectively you can understand system behavior from the outside

Why observability?

- Microservices create complex interactions.
- Failures don't exactly repeat.
- Debugging has become painstaking.
- As architectures evolve so should the approaches for making sense of interactions

The Rise of Microservices on the Cloud

Evolving visibility

View of APM /Traditional Monitoring

View with Distributed Tracing

Challenges

- Observe
- Troubleshoot
- Optimize

Understanding Your System

What traits did the requests that timed out at 500ms share in common? Service versions? Browser plugins? Node pool?

- Instrumentation produces data
- Querying data answers our questions.

The oncall sends you this chart showing a new spike in 400 & 500s from your service...

Telemetry aids observability

- Telemetry data isn't observability itself.
- Instrumenting code is how we get telemetry.
- Telemetry data can include traces, logs, and/or metrics.

Our agenda

- What is observability?
- What are key tracing concepts?
- What do I know to use OpenTelemetry?
- How do I record data using OpenTelemetry?
- Where can I see my data?
- Next steps...

Tracing Concepts

client /api /paymentGateway /authN trace /authZ DB Ext. Merchant /dispatch/search /poll /poll /poll span /pollDriver/{id}

Tracing concepts in a nutshell

Trace

 Defined implicitly by its spans. A trace can be thought of as a directed acyclic graph of spans where the edges between spans are defined as parent/child relationships.

Tracing concepts in a nutshell

Span

- Represents a single unit of work in a system.
- Typically encapsulates: operation name, a start and finish timestamp, the parent span identifier, the span identifier, and context items.

Span

```
"name": "Hello-Greetings",
"context": {
 "trace id": "0x5b8aa5a2d2c872e8321cf37308d69df2",
 "span id": "0x5fb397be34d26b51",
},
"parent_id": "0x051581bf3cb55c13",
"start time": "2022-04-29T18:52:58.114304Z",
"end time": "2022-04-29T22:52:58.114561Z",
"attributes": {
 "http.route": "some route1"
},
"events": [
 "name": "hey there!",
 "timestamp": "2022-04-29T18:52:58.114561Z",
 "attributes": {
 "event_attributes": 1
 },
 "name": "bye now!",
 "timestamp": "2022-04-29T18:52:58.114585Z",
 "attributes": {
 "event_attributes": 1
```


client /api /paymentGateway /authN trace /authZ DB Ext. Merchant /dispatch/search /poll /poll /poll span /pollDriver/{id}

How do I implement these?

- You need an instrumentation framework!
- and a place to send the data!
- and a way to visualize the data!

Our agenda

- What is observability?
- What are key tracing concepts?
- What do I know to use OpenTelemetry?
- How do I record data using OpenTelemetry?
- Where can I see my data?
- Next steps...

Hello, OpenTelemetry!

APPDYNAMICS

Tracing

API: stable, feature-freeze

SDK: stable

Protocol: stable

Notes:

- The tracing specification is now completely stable, and covered by long term support.
- The tracing specification is still extensible, but only in a backwards compatible manner.
- OpenTelemetry clients are versioned to v1.0 once their tracing implementation is complete.

Metrics

- API: stable
- SDK: mixed
- Protocol: stable
- · Notes:
 - OpenTelemetry Metrics is currently under active development.
 - The data model is stable and released as part of the OTLP protocol.
 - Experimental support for metric pipelines is available in the Collector.
 - Collector support for Prometheus is under development, in collaboration with the Prometheus community.

Logging

• API: draft

· SDK: draft

Protocol: stable

Notes:

- OpenTelemetry Logging is currently under active development.
- The logs data model is released as part of the OpenTelemetry Protocol.
- Log processing for many data formats has been added to the Collector, thanks to the donation of Stanza to the OpenTelemetry project.
- Log appenders are currently under development in many languages. Log appenders allow OpenTelemetry tracing data, such as trace and span IDs, to be appended to existing logging systems.
- An OpenTelemetry logging SDK is currently under development. This allows OpenTelemetry clients to ingest logging data from existing logging systems, outputting logs as part of OTLP along with tracing and metrics.
- An OpenTelemetry logging API is not currently under development. We are focusing first on integration with existing logging systems. When metrics is complete, focus will shift to development of an OpenTelemetry logging API.

Is Your Framework Instrumented?

Think of the tech stack you use for projects or at work ...

Head to the Registry https://opentelemetry.io/ecosystem/registry/

Share what you find! Any languages or frameworks missing? Any that surprised you?

Our agenda

- What is observability?
- What are key tracing concepts?
- What do I know to use OpenTelemetry?
- How do I record data using OpenTelemetry?
- Where can I see my data?
- Next steps...

Instrumenting (aka recording data)

SDKs, Exporters, and Collector Services, Oh My!

- OpenTelemetry's SDK implements trace & span creation.
- An exporter can be instantiated to send the data collected by OpenTelemetry to the backend of your choice.
- OpenTelemetry collector proxies data between instrumented code and backend service(s). The exporters can be reconfigured without changing instrumented code.

Manual vs Automatic Instrumentation

Automatic Instrumentation

```
@app.route("/server_request")
def server_request():
 print(request.args.get("param"))
 return "served"
```


Manual Instrumentation

```
@app.route("/server_request")
def server_request():
 with tracer.start_as_current_span(
 "server_request",
 context=extract(request.headers),
 kind=trace.SpanKind.SERVER,
 attributes=collect_request_attributes(request_environ),
 ):
 print(request.args.get("param"))
 return "served"
```


Tracer methods, & when to call

- tracer.start_span(name, parent=, ...)
 - This method returns a child of the specified span.
- with tracer.start_as_current_span(name)
 - Starts a new span, sets it to be active. Optionally, can get a reference to the span.
- tracer.get_current_span()
 - Used to access & add information to the current span

Span methods, & when to call

- span.add_event(name, attributes)
 - Adds structured annotations (e.g. "logs") about what is currently happening.
- span.set_attribute(key, value)
 - Adds an attribute to the current span. This may include a user id, a build id, a user-agent, etc.
- span.end()
 - Manually closes a span.

Add more context to traces with Span Events

- Span Events are context-aware logging.
- An event contains timestamped information added to a span. You can think of this as a structured log, or a way to annotate your spans with specific details about what happened along the way.
 - Contains:
 - the name of the event
 - one or more attributes
 - a timestamp

Code examples: Current Span & Span

- Get the current span
 - o span = tracer.get_current_span()
- Update the span status
 - o span.set_status(Status(StatusCanonicalCode.UNKNOWN, error))
- Add events
 - o span.add_event("foo", {"customer": "bar"})
- Add attributes
 - o span.set_attribute("error", True)

Auto-instrument

pip3 install opentelemetry-distro

pip3 install opentelemetry-distro

opentelemetry-bootstrap -a install

```
opentelemetry-instrument \
--traces_exporter console \
--metrics_exporter console \
flask run
```


```
opentelemetry-instrument \
 --traces_exporter console \
 -metrics_exporter console \
 flask run
```


```
"name": "/visit",
"context": {
 "trace_id": "0xa2f924bb3a05138820631f9913c84487",
 "span_id": "0xa79dd2bc621c37fc",
 "trace state": "[]"
},
"kind": "SpanKind.SERVER",
"parent id": null,
"start time": "2023-03-09T21:19:12.509247Z",
"end_time": "2023-03-09T21:19:12.510387Z",
"status": {
 "status_code": "UNSET"
},
"attributes": {
 "http.method": "GET",
 "http.server_name": "127.0.0.1",
 "http.scheme": "http",
 "net.host.port": 5000,
 "http.host": "localhost:5000",
 "http.target": "/visit",
 "net.peer.ip": "127.0.0.1",
 "http.user agent": "Mozilla/5.0 (Macintosh; Intel Mac OS X 10 15 7) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/111.0.0.0 Safari/537.36",
 "net.peer.port": 56044,
 "http.flavor": "1.1",
 "http.route": "/visit",
 "http.status code": 200
},
"events": [],
"links": [],
"resource": {
 "attributes": {
 "telemetry.sdk.language": "python",
 "telemetry.sdk.name": "opentelemetry",
 "telemetry.sdk.version": "1.16.0",
 "telemetry.auto.version": "0.37b0",
 "service.name": "unknown_service"
 },
 "schema_url": ""
```

Manually instrument

app.py

```
from flask import Flask
from opentelemetry import trace
from opentelemetry.sdk.trace import TracerProvider
from opentelemetry.sdk.trace.export import BatchSpanProcessor
from opentelemetry.exporter.otlp.proto.http.trace_exporter import OTLPSpanExporter
import random
trace.set_tracer_provider(TracerProvider())
trace_get_tracer_provider()_add_span_processor(
 BatchSpanProcessor(OTLPSpanExporter())
# Acquire a tracer
tracer = trace.get tracer( name )
```

app.py

```
@app.route("/rolldice")
32
 def roll dice():
 return str(do roll())
 def do roll():
 with tracer.start_as_current_span("do_roll") as rollspan
 result = random.randint(1, 6)
 rollspan.set_attribute("roll.value", result)
 return result
 if __name__ == "__main__":
 app.run(host="0.0.0.0", port=8000, debug=True)
```


pip3 install -r requirements.txt

OTEL_SERVICE_NAME=appy flask run

Jaeger!


```
docker run -d --name jaeger \
  -e COLLECTOR_OTLP_ENABLED=true \
  -p 16686:16686 \
  -p 4317:4317 \
  -p 4318:4318 \
  jaegertracing/all-in-one:1.42
```


Go look for your trace!

The Jaeger visualization URL is at (notice the port number):

http://localhost:16686/search

Put in your SERVICE_NAME value into the service name, and search for your recent traces!

Our agenda

- What is observability?
- What are key tracing concepts?
- What do I know to use OpenTelemetry?
- How do I record data using OpenTelemetry?
- Where can I see my data?
- Next steps...

Community

- <u>Documentation</u>
- <u>GitHub</u>
- CNCF Slack
- SIG meetings

TIL _____

