Agenda

- Monitoring
 - Introducing you to a Scary Movie
- Prometheus overview (demo's)
 - Running Prometheus
 - Gathering host metrics
 - Introducing Grafana
 - Monitoring Docker containers
 - Alerting
 - Instrumenting your own code
 - Service Discovery (Consul) integration

..Quick Inventory..

Our scary movie "The Happy Developer"

- Lets push out features
- I can demo so it works :)
- It works with 1 user, so it will work with multiple
- Don't worry about performance we will just scale using multiple machines/processes
- Logging is into place

Disaster Strikes

Did anyone notice?

Logging != Monitoring

<u>Logging</u> "recording to diagnose a system"

127.0.0.1 - frank [10/Oct/2000:13:55:36 -0700] "GET /apache_pb.gif HTTP/1.0" 200 2326

Monitoring "observation, checking and recording"

http_requests_total{method="post",code="200"} 1027 1395066363000

Why Monitoring?

- Know when things go wrong
 - Detection & Alerting
- Be able to debug and gain insight
- Detect changes over time and drive technical/business decisions
- Feed into other systems/processes (e.g. security, automation)

What to monitor?

Houston we have Storage problem!

How to store the mass amount of metrics and also making them easy to query?

Time Series - Database

• Time series data is a sequence of data points collected at regular intervals over a period of time. (metrics)

metric data

- Examples:
 - Device data
 - Weather data
 - Stock prices
 - Tide measurements
 - Solar flare tracking
- The data requires aggregation and analysis

Time Series - Data format

metric name and a set of key-value pairs, also known as labels

<metric name>{<label name>=<label value>, ...} value [timestamp]

http_requests_total{method="post",code="200"} 1027 1395066363000

20 systems in ranking, April 2017

				, , , , , , , , , , , , , , , , , , , ,			
Apr 2017	Rank Mar 2017	Apr	DBMS	Database Model	Apr I	ore Mar 017	Apr 2016
1.	1.	1.	InfluxDB 🛅	Time Series DBMS	7.24 +0	0.36	+3.28
2.	2.	2.	RRDtool	Time Series DBMS	2.87 +0	0.05	+0.34
3.	3.	3.	Graphite	Time Series DBMS	1.82 +0	0.04	+0.27
4.	4.	4.	OpenTSDB	Time Series DBMS	1.52 +0	0.02	+0.11
5.	5.	5.	Kdb+ □	Multi-model 🚺	1.48 +0	0.05	+0.27
6.	6.	6.	Druid	Time Series DBMS	0.82 +0	0.02	+0.59
7.	7.	1 8.	Prometheus	Time Series DBMS	0.45 +0	0.05	+0.30
ø.	8.	Ψ7.	Kairosub	Time Series DBMS	0.30 +0	0.06	+0.17
9.	9.	1 2.	Warp 10	Time Series DBMS	0.15 +0	0.04	+0.15
10.	10.	4 9.	Axibase	Time Series DBMS	0.14 +0	0.03	+0.02
11.	11.	4 10.	Riak TS 🖽	Time Series DBMS	0.13 +0	0.02	+0.11
12.	1 4.	4 11.	TempoIQ	Time Series DBMS	0.09 +0	0.05	+0.08
13.	1 2.		Heroic	Time Series DBMS	0.04 -0	0.03	
14.	4 13.	1 2.	Yanza	Time Series DBMS	0.04 -0	0.01	+0.04
15.	1 16.	1 2.	Blueflood	Time Series DBMS	0.01 +0	0.00	+0.01
16.	4 15.	1 2.	Newts	Time Series DBMS	0.01 -0	0.01	+0.01
17.	17.	1 2.	Hawkular Metrics	Time Series DBMS	0.00 ±0	0.00	±0.00
17.	17.	4 12.	Infiniflux	Time Series DBMS	0.00 ±0	0.00	±0.00
17.	17.		SiriDB	Time Series DBMS	0.00 ±0	0.00	
17.	17.	1 2.	SiteWhere	Time Series DBMS	0.00 ±0	0.00	±0.00

Prometheus Overview

Prometheus

Prometheus is an <u>open-source</u> systems monitoring and alerting toolkit originally built at SoundCloud. It is now a standalone open source project and maintained independently of any company.

https://prometheus.io

Prometheus Components

- The main <u>Prometheus server</u> which scrapes and stores time series data
- <u>Client libraries</u> for instrumenting application code
- A <u>push gateway</u> for supporting short-lived jobs
- Special-purpose <u>exporters</u> (for HAProxy, StatsD, Graphite, etc.)
- An <u>alertmanager</u>
- Various support tools
- WhiteBox Monitoring instead of probing [aka BlackBox Monitoring]

Prometheus Overview

List of Job Exporters

- Prometheus managed:
 - JMX
 - Node
 - Graphite
 - Blackbox
 - SNMP
 - HAProxy
 - Consul
 - Memcached
 - AWS Cloudwatch
 - InfluxDB
 - StatsD
 - 0 ...

- Custom ones:
 - Database
 - Hardware related
 - Messaging systems
 - Storage
 - HTTP
 - O APIs
 - Logging
 - 0 ...

Demo Structure

Demo: Run Prometheus (native)


```
# file: prometheus.yml
  scrape_interval: 15s # Set the scrape interval to every 15 seconds. Default is every 1 minute.
# some settings intentionally removed!!
# A scrape configuration containing exactly one endpoint to scrape:
# Here it's Prometheus itself.
  # The job name is added as a label `job=<job_name>` to any timeseries scraped from this config.
  - job_name: 'prometheus'
 - targets: ['localhost:9090']
```

Code Demo

"Running Prometheus Native"

Demo: Run Prometheus using Docker


```
# file: docker-compose.yml
version: '2'
services:
 image: prom/prometheus:latest  → Using official prometheus container
 - $PWD:/etc/prometheus
 → Mount local directory used for config + data
 ports:
 - "9090:9090"
 → Port mapping used for this container host:container
 - "-config.file=/etc/prometheus/prometheus.yml" → Prometheus configuration
```

Code Demo

"Running Prometheus Dockerized"

Demo: Add host metrics


```
# file: docker-compose.yml
version: '2'
services:
 prometheus:
 → Runnning prometheus as Docker container
 image: prom/prometheus:latest
 → Using official prometheus container
 - $PWD:/etc/prometheus
 → Mount local directory used for config + data
 ports:
 - "9090:9090"
 → Port mapping used for this container host:container
 - "-config.file=/etc/prometheus/prometheus.yml" → Prometheus configuration
 node-exporter:
 image: prom/node-exporter:latest
 → Using node exporter as an additional container
 ports:
 - '9100:9100'
 → Port mapping used for this container host:container
```

```
# file: prometheus.yml
 scrape_interval: 15s # Set the scrape interval to every 15 seconds. Default is every 1 minute.
# some settings intentionally removed!!
# A scrape configuration containing exactly one endpoint to scrape:
# Here it's Prometheus itself.
 # The job name is added as a label `job=<job_name>` to any timeseries scraped from this config.
  - job_name: 'prometheus'
 - targets: ['localhost:9090']
  - job_name: 'node-exporter'
 - targets: ['node-exporter:9100']
```

"Add host metrics"

Code Demo

Demo: Grafana

You get the idea:)

"Grafana"

Code Demo

Demo: Monitor Docker containers

Code Demo

"cAdvisor"

Demo: Alerting

Alerting Configuration

Alert Rules

 What are the settings where we need to alert upon?

Alert Manager

Where do we need to send the alert to?


```
# file: alert.rules
ALERT serviceDownAlert
 IF absent(((time() - container_last_seen{name="<service_name>"}) < 5))</pre>
 FOR 5s
 LABELS {
 severity = "critical",
 \rightarrow setting the labels so we can use them in the AlertManager
 service = "backend"
 \rightarrow information used in the alert event
 ANNOTATIONS {
 SUMMARY = "Container Instance down",
 DESCRIPTION = "Container Instance is down for more than 15 sec."
```

```
# file: alert-manager.yml
 → Global settings
 smtp_smarthost: 'mailslurper:2500'
 smtp_from: 'alertmanager@example.org'
 smtp_require_tls: false
route:
 → Routing
 receiver: mail # Fallback
 → Fallback is there is no match
 severity: critical
 \rightarrow Match on label!
 continue: true
 → Continue with other receivers if there is a match
 receiver: mail
 \rightarrow Determine the receiver
 severity: critical
 receiver: slack
```

api_url: 'THIS IS A VERY SECRET URL :)'

```
# file: prometheus.yml
global:
 scrape_interval: 15s # Set the scrape interval to every 15 seconds. Default is every 1 minute.

# Load rules once and periodically evaluate them according to the global 'evaluation_interval'.

rule_files:
 - "alert.rules"

# some settings intentionally removed!!
```

Code Demo

"Alerting -> The Alert Manager"

Instrumenting your own code!

Counter

A cumulative metric that represents a single numerical value that only ever goes up

Gauge

Single numerical value that can arbitrarily go up and down

Histogram

 Samples observations (usually things like request durations or response sizes) and counts them in configurable buckets. It also provides a sum of all observed values

Summary

 Histogram + total count of observations + sum of all observed values, it calculates configurable quantiles over a sliding time window

Available Languages

- Official
 - Go, Java or Scala, Python, Ruby
- Unofficial
 - Bash, C++, Common Lisp, Elixir, Erlang, Haskell, Lua for Nginx, Lua for Tarantool, .NET / C#,
 Node.js, PHP, Rust


```
// Spring Boot example -> file: build.gradle
dependencies {
 compile('org.springframework.boot:spring-boot-starter-web')
 testCompile('org.springframework.boot:spring-boot-starter-test')

compile('io.prometheus:simpleclient_spring_boot:0.0.21')  → Add dependency
}
```

Prometheus Client Libaries: SpringBoot Example

```
@EnablePrometheusEndpoint
@EnableSpringBootMetricsCollector
@RestController
@SpringBootApplication
public class DemoApplication {
 public static void main(String[] args) { SpringApplication.run(DemoApplication.class, args); }
 static final Counter requests = Counter.build() → create metric type counter
 .name("helloworld requests total")
 \rightarrow set metric name
 .help("HelloWorld Total requests.").register();
 \rightarrow register the metric
 @RequestMapping("/helloworld")
 String home() {
 requests.inc();
 → increment the counter with 1 (helloworld_requests_total)
 return "Hello World!";
```

Demo: Application metrics

Code Demo

"Application metrics"

Service Discovery (Consul) Integration

Demo: Consul Integration

Service Discovery

Demo: Consul integration

Code Demo

"Consul to the rescue"