

Monitoring in a Serverless World

Colin Douch Cloudflare Observability

@sinkingpoint basically everywhere

In the beginning, life was good

These SaaS providers decided to invent Serverless Computing one day, and now we have to support the Observability infrastructure

Serverless At Cloudflare

We made a thing

And then we started using it...

A Quick Introduction

Not British

Hi! I'm Colin

Observability Lead @ Cloudflare

Incorrectly thinks that COBOL is a decent language

Metrics

Logs

Traces

Metrics!

Prometheus: Innovative, Useful

The downside of Prometheus

Prometheus: Innovative, Useful, *Opinionated*

Your system can be discovered and scraped

You have to wait for Prometheus to talk to you

Your system can expose metrics over the network

Prometheus needs to be able to pull your metrics

- Your metrics need to be exposed over HTTP (generally...)
- And it needs to be reachable over the network

Your system can do its own aggregation

What if your service only ever processes one request?

Credit: Wikipedia

TYPE slide SUMMARY

We did a survey!

- What sort of metrics do our teams actually use?
- Do teams actually use aggregation?
- What sort of semantics do they need?

What We Found: 😱

What we found: Counters

Numbers that sum together

- Request counts
- Error counts

What we found: Gauges

Numbers that go up and down

- Memory usage
- Request Times

What we found: Histograms / Summaries

Deceptively hard.

- What happens when you need to merge buckets?
- What happens when you get a summary

What we found: Info metrics

Metrics that replace the entire *metric family* when a new label set comes in

- Enums

Some prior art

Push Gateway

https://github.com/prometheus/pushgateway

Usually, the only valid use case for the Pushgateway is for capturing the outcome of a service-level batch job.

Aggregation Gateway

https://github.com/weaveworks/promaggregation-gateway

An Internal Bespoke thing

Let's just stitch the two things together

Something Event Based?

We could leave Text Exposition behind entirely

Events2prom, Cleodora

What we came up with

The Gravel Gateway

https://github.com/sinkingpoint/gravelgateway

Credit: Wikipedia

Some functional requirements

- Accept pushes, like the Push Gateway
- 2. Aggregate like the Aggregation Gateway
- 3. Aggregate with all our identified semantics

"How do we express all the semantics we need, in the limited amount of space we have"?

```
# TYPE go_threads gauge go_threads 13
```

```
# TYPE build_info
build_info{go_version="1.18",version="2022.2.1"} 1
```


That's easy: We Cheat

Let's smuggle semantic information in the labels!

Introducing the "Clear Mode Label"

wshim_build_info{go_version="1.18",clear_mode="info"}

Summing

```
wshim_request_count{clear_mode="sum"} 1
wshim_request_count{clear_mode="sum"} 1
```

wshim_request_count 2

Info Metrics

```
wshim_info{version="1.0",go_version="1.17,clear_mode="family"} 1
wshim_info{version="1.1",go_version="1.18",clear_mode="family"} 1
```


wshim_info{version="1.1",go_version="1.18"} 1

Means/Medians

```
wshim_memory_usage_bytes{clear_mode="mean5m"} 0
wshim_memory_usage_bytes{clear_mode="mean5m"} 5
wshim_memory_usage_bytes{clear_mode="mean5m"} 10
```

wshim_memory_usage_bytes 5

OSMC 2022 | @sinkingpoint | @colind@hachydermio

Compatibility with existing client libraries

How this looks in practice

```
const { Pushgateway, register } = require('prom-client')
const pushGw = new Pushgateway(
register
);
const counter = new client.Counter({name: 'requests'});
counter.inc();
const info = new client.Gauge({name: 'info'});
info.set(1, {'clear mode': 'family', 'version': '1.0'});
pushGw.push({ jobName: 'test' }, (err, resp, body) => {});
```


Looking Forward to the Future

Where Gravel Gateway goes from here

- More work on scaling
- More interesting aggregations
- Rewriting pebbles

Credit: Wikipedia

Open Metrics

Cleodora and the shift towards Open Telemetry

Thanks!

https://blog.sinkingpoint.com/posts/prometheusfor-faas/

https://github.com/sinkingpoint/gravel-gateway

Want to chat, or tell me how bad of a person I am?

@sinkingpoint - basically everywhere

@colind@hachyderm.io

iam@colindou.ch

In the hallway, after this

