

Important notes!

- This talk contains PromQL.
- This talk contains YAML.
- What you will see was built over time.

Context

Message Broker

Message Broker in the Belgian healthcare sector

- High visibility
- Sync & Async
- Legacy & New
- Lots of partners
- Multiple customers

Monitoring

Technical

Business

Alerting

Alerts are not only for incidents.

Some alerts carry business information about ongoing events (good or bad).

Some alerts go outside of our org.

Some alerts are not for humans.

Channels

Time frames

Repeat every 15m, 1h, 4h, 24h, 2d 24x7, 10x5, 12x6, 10x7, never

Legal holidays

15m/1h repeat interval?

Updated annotations & value

Updated graphs

Constraints

- Alertmanager owns the notifications
- Webhook receivers have no logic
- Take decisions at time of alert writing

Challenges

- Avoid Alertmanager reconfigurations
- Safe and easy way to write alerts
- Only send relevant alerts
- Alert on staging environments

PromQL

Gauges

```
- alert: a target is down
  expr: up == 0
  for: 5m
```


Gauges

Memory Usage (Heap)

Memory Usage (Heap)

Gauges

Instead of:

```
- alert: a target is down
expr: up == 0
for: 5m
```

Do:

```
- alert: a target is down
  expr: avg_over_time(up[5m]) < .9
  for: 5m</pre>
```


Alert me if temperature is above 27°C


```
- alert: temperature is above threshold expr: temperature_celcius > 27 for: 5m labels: priority: high
```


Hysteresis is the dependence of the state of a system on its history.


```
- alert: temperature is above threshold
  expr: |
 avg_over_time(temperature_celcius[5m])
 > 27
  for: 5m
  labels:
 priority: high
```

alternative: max_over_time
5m might be too short
if > 5m: when is it resolved?

Alert me

- if temperature is above 27°C
- only stop when it gets below 25°C


```
(avg_over_time(temperature_celcius[5m]) > 27)
or (temperature_celcius > 25 and
count without (alertstate, alertname, priority)
 ALERTS{
 alertstate="firing",
 alertname="temperature is above threshold"
})
```


Computed threshold

temperature_celcius > 27

but...

Computed threshold

```
record: temperature_threshold_celcius
expr: |
27+0*temperature_celcius{
 location=~".*ambiant"
}
or 25+0*temperature_celcius
```

Bonus: temperature_threshold_celcius can be used in grafana!

Computed threshold


```
- alert: temperature is above threshold
expr: |
 temperature_celcius >
 temperature_threshold_celcius
```

Note: put threshold & alert in the same alert group


```
- alert: no more sms
  expr: sms_available < 39000</pre>
```


No metric = No alert! Metric is back = New alert!


```
 record: sms_available_last
 expr: |
 sms_available or
 sms_available_last
 alert: no more sms
 record: sms_available_last < 39000
 alert: no more sms data
 record: absent(sms_available)
 for: 1h</li>
```


Configuration

Recipients

recipients:

name/channel

jpivotto/mail opsteam/ticket appteam/message customer/sms dc1/jenkins

Receivers

Alertmanager receivers

```
- name: "opsteam/mail"
  email_configs:
  - to: 'ops@inuits.eu'
 send_resolved: yes
 html: "{{ template \"inuits.html.tmpl\" . }}"
 text: "{{ template \"inuits.txt.tmpl\" . }}"
 headers:
 Subject: "{{ template \"title.tmpl\" . }}"
```

Hint: Subject can be a template.

Receivers

Alertmanager receivers

```
- name: "opsteam/mail/noresolved"
  email_configs:
  - to: 'ops@inuits.eu'
 send_resolved: no
 html: "{{ template \"inuits.html.tmpl\" . }}"
 text: "{{ template \"inuits.txt.tmpl\" . }}"
 headers:
 Subject: "{{ template \"title.tmpl\" . }}"
```

Same, but with send_resolved: no

Email: CC, BCC

Alertmanager receivers

c@inuits.eu is now BCC.

Who gets the alert?

Prometheus alert

```
- alert: Not enough traffic
  expr: ...
  for: 5m
  labels:
 recipients: customer1/sms,opsteam/ticket
  annotations:
 summary: ...
  resolved_summary: ...
```


Who gets the alert?

Alertmanager routing

```
- receiver: "customer1/sms"
  match_re:
 recipient: "(.*,)?customer1/sms(,.*)?"
  continue: true
  routes: [...]
- receiver: "opsteam/ticket"
  match_re:
 recipient: "(.*,)?opsteam/ticket(,.*)?"
  continue: true
  routes: [...]
```


Resolved

Prometheus alert

```
- alert: Not enough traffic
  expr: ...
  for: 5m
  labels:
 recipients: customer1/sms, opsteam/ticket
 send_resolved: "no"
```


Resolved

Alertmanager routing

```
- receiver: "customer1/sms"
match_re:
 recipient: "(.*,)?customer1/sms(,.*)?"
continue: true
routes:
 receiver: customer1/sms/noresolved
 match:
 send_resolved: "no"
```


Repeat interval

Prometheus alert

```
- alert: Not enough traffic
  expr: ...
  for: 5m
  labels:
 recipients: customer1/sms,opsteam/ticket
 repeat_interval: 1h
```


Repeat interval

Alertmanager routing

```
- receiver: "customer1/sms"
  match_re:
 recipient: "(.*,)?customer1/sms(,.*)?"
  continue: true
  routes:
  - receiver: customer1/sms
 repeat_interval: 1h
 match:
 repeat_interval: 1h
```


Extra configurations

Some channels have specific group_interval: 0s.
Some channels always send_resolved: no.
Some recipients have aliases (ticket+chat).

Routes tree

Extract of amtool config routes show

```
- {recipient=~"^(?:(.*,)?jpivotto/mail(,.*)?)$"} continue: true receiver: jpivotto/mail
 {repeat interval="15m", send resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat interval="15m"} receiver: jpivotto/mail
 {repeat interval="30m", send resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat_interval="30m"} receiver: jpivotto/mail
 {repeat interval="1h", send resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat interval="1h"} receiver: jpivotto/mail
 {repeat interval="2h", send resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat_interval="2h"} receiver: jpivotto/mail
 {repeat_interval="4h", send_resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat_interval="4h"} receiver: jpivotto/mail
 {repeat_interval="6h", send_resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat_interval="6h"} receiver: jpivotto/mail
 {repeat_interval="12h", send_resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat_interval="12h"} receiver: jpivotto/mail
 {repeat_interval="24h", send_resolved="no"} receiver:jpivotto/mail/noresolved
 {repeat_interval="24h"} receiver: jpivotto/mail
 {send resolved="no"} receiver: jpivotto/mail/noresolved
 {repeat interval=""} receiver: jpivotto/mail
```


How do we achieve it?

Config Management!

Our input

```
receivers:
 customer:
 email:
 to: [customer@example.com]
 cc: [service-management@inuits.eu]
 bcc: [ops@inuits.eu]
 sms: [+1234567890, +2345678901]
 chat:
 room: "#customer"
```


Configuration management

- Script that is deployed with AM
- Knows all the recipients
- Will validate alerts yaml
 - promtool
 - mandatory labels
 - validate receivers label
 - validate repeat_interval label

Not possible to write alerts that go nowhere by accident.

Time frame

Time frame

Prometheus alert

```
- alert: a target is down
  expr: up == 0
  for: 5m
  labels:
 recipients: customer1/sms,opsteam/ticket
 time_window: 13x5
```


Timezone

```
record: daily_saving_time_belgium
expr:
 (\text{vector}(0) \text{ and } (\text{month}() < 3 \text{ or month}() > 10))
  or
 (\text{vector}(1) \text{ and } (\text{month}() > 3 \text{ and } \text{month}() < 10))
  or
 (month() %2 and (day_of_month() - day_of_week()
 > (30 + +month() \% 2 - 7)) and day_of_week() > 0)
 or
 -1*month()%2+1 and (day_of_month() -
 day_of_week() \le (30 + month() \% 2 - 7))
  or
  (\text{vector}(1) \text{ and } ((\text{month}()==10 \text{ and } \text{hour}() < 1) \text{ or } (\text{month}()==3 \text{ and } \text{hour}() > 0)
  or
  vector(0)
record: belgium_localtime
expr:
 time() + 3600 + 3600 * daily_saving_time_belgium
```

Belgian hour

hour(belgium_localtime)

hour () and other time-functions can take a timestamp as argument.

Holidays

```
- record: public_holiday
  expr: |
 vector(1) and
 day_of_month(belgium_localtime) == 25
 and month(belgium_localtime) == 12
  labels:
 name: Xmas
```


Easter

```
groups:
- name: Easter Meeus/Jones/Butcher Algorithm
  interval: 60s
  rules:
 - record: easter_y
 expr: year(belgium_localtime)
 - record: easter_a
 expr: easter_y % 19
 record: easter_b
 expr: floor(easter_y / 100)
 - record: easter_c
 expr: easter_y % 100
 - record: easter_d
 expr: floor(easter_b / 4)
 - record: easter_e
 expr: easter_b % 4
 - record: easter_f
 expr: floor((easter_b +8 ) / 25)
 record: easter_q
 expr: floor((easter_b - easter_f + 1 ) / 3)
 - record: easter_h
 expr: (19*easter_a + easter_b - easter_d - easter_g + 15 ) % 30
 - record: easter_i
 expr: floor(easter_c/4)
 - record: easter_k
 expr: easter_c%4
 record: easter_l
 expr: (32 + 2*easter_e + 2*easter_i - easter_h - easter_k) % 7
 - record: easter_m
 expr: floor((easter_a + 11*easter_h + 22*easter_l) / 451)
 - record: easter_month
 expr: floor((easter_h + easter_l - 7*easter_m + 114) / 31)
 - record: easter_day
 expr: ((easter_h + easter_l - 7*easter_m + 114) %31) + 1
```

Easter

```
record: public_holiday
 expr:
 vector(1) and
 day_of_month(belgium_localtime-86400) == easter_day
 and month(belgium_localtime-86400) == easter_month
  labels:
 name: Easter Monday
- record: public_holiday
 expr:
 vector(1) and
 day_of_month(belgium_localtime-40*86400) == easter_day
 and month(belgium_localtime-40*86400) == easter_month
  labels:
 name: Feast of the Ascension
```


Business hour

```
- record: business_day
 expr:
 vector(1) and day_of_week(belgium_localtime) > 0
 and day_of_week(belgium_localtime) < 6
 unless count(public_holiday)
- record: belgium_hour
 expr:
 hour(belgium_localtime)
 record: business_hour
 expr:
 vector(1) and belgium_hour >= 8 < 18
 and business_day
```


Extended business hours

```
- record: extended_business_hour
  expr: |
 (vector(1) and belgium_hour >= 7 < 20
 and business_day)
- record: extended_business_hour_sat
  expr: |
 extended_business_hour
 or (vector(1) and belgium_hour >= 7 < 14
 and day_of_week(belgium_localtime) == 6
 unless count(public_holiday))</pre>
```


Thresholds depending on time

```
(sum(rate(http_requests_total{code=~"5.."}[5m])) by (vhost)
> 10 and on () business_hour)
or
(sum(rate(http_requests_total{code=~"5.."}[5m])) by (vhost) > 1
and sum(rate(http_requests_total{code=~"2.."}[5m])) by (vhost) < 1)</pre>
```

and on () business_hour

Day and night

```
- record: daylight
  expr: |
 vector(1) and belgium_hour >= 8 < 18
- record: extended_daylight
  expr: |
 vector(1) and belgium_hour >= 7 < 20</pre>
```


Alerts

```
- alert: Time Window - Night
 expr: absent(daylight)
  labels:
 recipient: none
- alert: Time Window - OBH
 expr: absent(business_hour)
  labels:
 recipient: none
- alert: Time Window - Extended Night
 expr: absent(extended_daylight)
  labels:
 recipient: none
```


Alerts

```
- alert: Time Window - Extended OBH with Saturday
  expr: absent(extended_business_hour_sat)
  labels:
 recipient: none
- alert: Time Window - Extended OBH
  expr: absent(extended_business_hour)
  labels:
 recipient: none
```


Alerts

At this point, we will have "meaningless" alerts at night and during business holidays.

Inhibition

Inhibition is a concept of suppressing notifications for certain alerts if certain other alerts are already firing.

Inhibition

```
Alertmanager inhibition
```

```
inhibit_rules:
 source_match:
 alertname: "Time Window - Night"
 target_match:
 time_window: 10x7
- source_match:
 alertname: "Time Window - OBH"
 target_match:
 time_window: 10x5
```


Inhibition

Alertmanager inhibition

```
- source_match:
 alertname: "Time Window - Extended Night"
 target_match:
 time_window: 13x7
- source_match:
 alertname: "Time Window - Extended OBH"
 target_match:
 time_window: 13x5
- source_match:
 alertname: "Time Window - Extended OBH with Saturday"
 target_match:
 time_window: 13x6
```


Alerts Relabeling

Per env recipients

Prometheus alert

```
- alert: a target is down
expr: up == 0
for: 5m
labels:
 recipients_prod: customer1/sms,opsteam/ticket
 time_window_prod: 24x7
 recipients: opsteam/chat
 time_window: 8x5
```


Per env recipients

Prometheus config

```
alerting:
 alert_relabel_configs:
 - source_labels: [time_window_prod,env]
 regex: "(.+);prod"
 target_label: time_window
 replacement: '$1'
 - source_labels: [time_window_dev,env]
 regex: "(.+);dev"
 target_label: time_window
 replacement: '$1'
```

Repeat for other env, other labels.

Drop alert

Prometheus config

```
alerting:
 alert_relabel_configs:
 - source_labels: [time_window]
 regex: "never"
 action: drop
```

Be careful about the order (time_window can be mutated by relabeling).

Conclusion

Conclusion

- Alert-Writing experience is great with this
- Prometheus and PromQL can do a lot
- Config management fills the "gaps"
- With some effort, we have everything we wanted


```
- name: normal rate
  interval: 120s
  rules:
 - record: request_rate_history
 expr: |
 sum(rate(http_requests_total[5m])) by (env)
 labels:
 when: 0w
```


```
record: request_rate_history
expr:
 sum(rate(http_requests_total[5m] offset 168h)) by (env)
 and on () (
 daily_saving_time_belgium_offset_1w
 == daily_saving_time_belgium)
 or
 sum(rate(http_requests_total[5m] offset 167h)) by (env)
 and on () (
 daily_saving_time_belgium offset 1w
 < daily_saving_time_belgium)
 or
 sum(rate(http_requests_total[5m] offset 169h)) by (env)
 and on () (
 daily_saving_time_belgium offset 1w
 > daily_saving_time_belgium)
labels:
 when: 1w
```


```
- record: request_rate_normal
  expr: |
 max(bottomk(1,
 topk(4, request_rate_history) by(env)
 ) by(env))
```


Really hope we will get rid of DST in 2021!

Essensteenweg 31 2930 Brasschaat Belgium Julien Pivotto
@roidelapluie
roidelapluie@inuits.eu

Contact: info@inuits.eu +32-3-8082105