

Microservices latency troubleshooting guide

Plan

- 1. Why should I care?
- 2. Do I really need tracing?
- 3. Tracing basics
- 4. What should I use?
- 5. Demo time

• "Latency is a time interval between the stimulation and response, or, from a more general point of view, a time delay between the cause and the effect of some physical change in the system being observed."

keycdn.com

• It has impact

- Amazon found every 100ms of latency cost them 1% in sales.
- Google found an extra 0.5 seconds in search page generation time dropped traffic by 20%.
- A broker could lose \$4 million in revenues per millisecond if their electronic trading platform is 5 milliseconds behind the competition

Enters the microservices

- Has some famous examples
 - Netflix
 - Google
 - o AirBnB
- Fits well with the way we manage infrastructure
 - o (multi) Cloud
 - Containers
 - FAAS
- Brings a lot of new challenges
 - Deployment
 - Interservice communication
 - Monitoring

MICRO SERVICES

- Changes nothing in term of latency
- Latency is still a key indicator
- You still have to use network to send messages
- This is just another transport mechanism!

Simple

Basic Concurrency

Async Concurrency

Distributed Concurrency

And there is more

- You need to align clock between differents instances
 - Use timestamps?
 - Or to treat time at collect time?
- How to gather data without impacting performances?
- Does It work with thousands of services?
- This is not trivial

Can't I just use logs?

- "In computing, a log file is a file that records [...] events that occur in an operating system or other software runs [...] Logging is the act of keeping a log."
- We are at the event scale
- The good part
 - Simple timestamped and structured messages
 - o Tools are available to do it, easily
 - Easy to grep, and read manually
 - Easy to aggregate and parse
- Overhead?
 - Grows with traffic and verbosity
 - Storage impact limited by pipeline filtering
- Perfect for monoliths, black boxes, exceptional cases

What about metrics?

- "A software metric is a standard of measure of a degree to which a software system or process possesses some property."
- Zata combined from measuring events
- We are at the software scale
- The good part
 - Time and store values of anything
 - Tools are available to do it
 - Report duration buckets near-real time
 - Let you identify trends
- Overhead
 - Growing size is fixed
 - Storage impact limited by writing only what you need
- Perfect for identifying patterns and for alerting

What is tracing?

- "In software engineering, tracing involves a specialized use of logging to record information about a program's execution [...]. Tracing is a cross-cutting concern."
- ~ Recording events with causal ordering
- We are at the **system scale**
- The good part
 - Common terminology
 - Tools are available to do it
 - Report data near-real time
 - Identify issues across services
- Overhead
 - Grows with traffic
 - Storage impact limited by various techniques
- Perfect for distributed services

What you want?

- Use everything
- They work together
 - Log correlation with traces
 - Correlate traces with metrics
 - Fetch metrics on collected traces
- Production issue debugging
 - Something is wrong
 - Lookup metrics for abnormal load, broken instances
 - Check for traces with abnormal latency, errors
 - Find the impacted service
 - Lookup for the logs in a particular service for a particular trace ID
 - Fix the issue
 - Enjoy your night

Source: Peter Bourgon

A bit of history

- Google used the dapper paper for more than ten years
- Been published online in 2010 by a Google team
- Twitter open sources Zipkin in 2012
- OpenTracing created in 2014
- OpenTracing joins the CNCF in 2016
- <u>First Draft of trace context published</u> by a W3C working group in 2018

@im_flog Ippon Technologies 2018

A **Trace** represent your whole request across all services involved.

A **Span** is the basic unit of work in a given Trace. You can see it as the duration of an operation.

@im_flog Ippon Technologies 2018

service2.http:/readtimeout: 3.557s

AKA: service1,service2

Date Time	Relative Time	Annotation	Address
19/12/2016, 14:19:23	307.000ms	Client Send	127.0.0.1:8081 (service1)
19/12/2016, 14:19:23	310.000ms	Server Receive	127.0.0.1:8082 (service2)
19/12/2016, 14:19:26	3.836s	Server Send	127.0.0.1:8082 (service2)
19/12/2016, 14:19:27	3.864s	Client Receive	127.0.0.1:8081 (service1)

Key	Value
error	Request processing failed; nested exception is org.springframework.web.client.ResourceAccessException: I/O error on GET request for "http://localhost:8082/blowup": Read timed out; nested exception is java.net.SocketTi meoutException: Read timed out
http.host	localhost
http.method	GET
http.path	/readtimeout
http.status_code	500
http.url	http://localhost:8082/readtimeout
mvc.controller.class	BasicErrorController
mvc.controller.method	error

×

Tags and baggage

Tags

- Key value pairs
- Additional data on spans
- Not shared with other spans
- Ex: http.host, http.method ...

Baggages

- Key value pairs
- Part of the propagated context
- Be careful about latency impact if you add too many

```
User Code
 Trace Instrumentation
 Http Client
 Zipkin Collector
 -GET /foo |→
 record tags
 add trace headers
 record timestamp
 → GET /foo
 X-B3-TraceId: aa
 X-B3-SpanId: 6b
 invoke
 request
 200 OK
 record duration
 ← 200 0K
 asynchronously report span
 "traceId": "aa",
 "id": "6b",
 "name": "get",
 "timestamp": 1483945573944000,
 "duration": 386000,
 "annotations": [
 --snip--
```


How to keep context

- Inbound / Outbound
 - Read/Write request headers
 - Read/Write queue headers
 - Read/Write request body

- We need to keep a context per request
 - ThreadLocal
 - Pass context between methods

Visualisation

Overhead

- On the wire the cost is low
 - Few headers
 - Baggage
- Span reporting
 - batch
 - asynchronous
- Sampling
 - Percentage
 - User defined

- From a developer point of view
 - Transparent most of usual cases
 - Need awareness for advanced cases

Standardization?

- CNCF and Opentracing
 - More or less an interface to implement to be compliant
 - Is a good idea
 - Lot of <u>implementations</u>
 - o But
 - wire format not fixed
 - Will create a lot of tracing library, maybe incompatible
 - Maybe too much responsibility

W3C trace context headers working group

Tracing libraries

Zipkin

- One of the historic tracing system
- Nearly all languages supported
- Initiated by Twitter, now community driven

Jaeger

- One of Opentracing first implementation
- Has a lot of traction
- Backed by Uber, now in the CNCF

Opencensus

- The newcomer
- Alpha stage
- Backed by <u>Google & Microsoft</u>

@im_flog Ippon Technologies 2018

TRACE REQUESTS

AWS X-Ray traces requests made to your application. X-Ray collects data about the request from each of the underlying application services it passes through.

RECORD TRACES

X-Ray combines the data gathered from each service into singular units called traces.

VIEW SERVICE MAP

View the service map to see trace data such as latencies, HTTP statuses, and metadata for each service.

ANALYZE ISSUES

Drill into the service showing unusual behavior to identify the root issue.

- Services mesh add new monitoring capabilities
 - Automatically collect requests
 - The apps needs to propagate headers

- APM
 - Instana
 - Skywalking
 - o ..

Visualisation tools

- Zipkin
- Lightstep
- Jaeger
- appdash
- Tracer
- Stackdriver
- X-ray
- ...
- Backed by a storage infrastructure
 - Elasticsearch
 - Cassandra
 - MySQL
 - Cloud magic


```
private Tracer tracer;
private void getGlass() throws InterruptedException {
 Span s = tracer.nextSpan().start();
 s.name("glass");
 logger.info("Fetching a glass");
 s.tag("type", "old fashioned");
 Thread.sleep(50);
 s.annotate("fetched");
 Thread.sleep(100);
 s.annotate("cleaned");
 s.finish();
```

```
1 // Continuation local storage
2 var ctxImpl = new CLSContext('zipkin');
4 // Add a http transport to local zipkin instance
5 var recorder = new BatchRecorder({
 logger: new HttpLogger({
 endpoint: 'http://localhost:9411/api/v1/spans'
8 })
9 });
11 // Create a tracer
12 var tracer = new Tracer({ctxImpl, recorder});
14 // Add the Zipkin middleware to express js
15 app.use(zipkinMiddleware({
16 tracer,
17 serviceName: 'dude', // name of this application
18 sampler: new zipkin.sampler.CountingSampler(1)
19 }));
21 // instrument the client
22 var zipkinRest = rest.wrap(restInterceptor, {tracer, serviceName: 'dude'});
24 // Configure REST endpoints
25 app.get('/cocktail', (req,res) ⇒ {
 zipkinRest('http://localhost:8081/make')
 .then(
 (response) ⇒ res.send(response.entity),
 (response) ⇒ console.error("Error", response.status)
31 });
```

```
// Initialize zipkin http collector
collector, err := zipkintracer.NewHTTPCollector("http://localhost:9411/api/v1/spans")
// Create the tracer
tracer, err := zipkintracer.NewTracer(
 zipkintracer.NewRecorder(collector, false, ":8082", "clerk"),
opentracing.InitGlobalTracer(tracer)
// Define handlers
http.HandleFunc("/fetchIngredients", func(w http.ResponseWriter, r *http.Request) {
 // Fetch the request context
 wireContext, err := opentracing.GlobalTracer().Extract(
 opentracing.HTTPHeaders,
 opentracing.HTTPHeadersCarrier(r.Header))
 if err != nil {
 log.Print(err)
 // Create a new span from the context
 serverSpan := opentracing.StartSpan("clerk", ext.RPCServerOption(wireContext))
 defer serverSpan.Finish()
 // We need to explicitly pass context to other methods
 getMilk(serverSpan.Context())
 fmt.Fprint(w, "Good milk and ice for you !")
})
```

@im_flog Ippon Technologies 2018

What we saw

- You need distributed tracing to
 - Do root cause analysis
 - Understand your system
 - Optimize performances
 - Increase efficiency
 - Improve reliability
- Collaborate wells with other monitoring tools
 - Log
 - Metrics
 - Traces

- Various tools allow you to do this easily
 - With tracers
 - With framework instrumentation
 - With cloud first tools
 - With your favourite APM

- This is a moving field
 - Standards are emerging
 - New tracers & instrumentations
 - A must have for distributed systems!

Useful resources

Code

- My demo
- Brewing demo
- OpenZipkin project
- Jaeger tracing project

Slides & conferences

- <u>FullstackFest conference</u> by @adrianfcole
- MicroXchg conference by @jcchavezs
- Kubecon conference by @YuriShkuro
- o Slides from @el bhs

Blogs

- A blog on observability
- Metrics Tracing & Logging by @peterbourgon
- <u>Distributed Tracing core concepts by @MunroeNic</u>

@im_flog Ippon Technologies 2018

PARIS
BORDEAUX
NANTES
LYON
MARRAKECH
WASHINGTON DC
NEW-YORK
RICHMOND
MELBOURNE

contact@ippon.fr www.ippon.fr - www.ippon-hosting.com - www.ippon-digital.fr @ippontech

01 46 12 48 48