

Everything You Wanted to Know About Distributed Tracing.

Strange Loop Conference

September 2019

Who Am I

- Hungai Amuhinda
- Twitter: @Hungai
- Nairobi, Kenya
- Work: Ajua, Infra Team
- Website: <u>hungaikev.in</u>

How to use this talk

- Please don't just follow it blindly: There are often times when you will need to do things differently.
- Software is all about trade-offs: Very few decisions are about right and wrong.
- Try things for yourself: Why not make Friday afternoons a time to play and experiment?

Software Evolution.

- Monolith
- On Prem
- Single Language
- Single Stack
- Virtual Machines

Software Evolution.

- Microservices
- Containers
- Multi Cloud/ Hybrid
- Polyglot
- Containers
- Serverless/ Cloud Functions

New Architectures/ New Challenges.

- Observability
- Deployment / Packaging
- Configuration Management
- Debugging
- Secrets Management

Meet: Distributed Tracing

"Distributed Tracing, also called distributed request tracing, is a method used to profile and monitor applications, especially those built using a microservices architecture. Distributed tracing helps pinpoint where failures occur and what causes poor performance."

Trace - a trace is a tree of spans that follows the course of a request or system from its source to its ultimate destination.

Each **trace** is a narrative that tells the requests story as it travels through the system.

Span - are logical units of work in a distributed system. They all have a name, a start time, and a duration.

Each **Span** captures important data points specific to the current process handling the request.

SPANS

Context Propagation:

Incoming Request

Context Propagation:

trace-id = 123
parent-d = nil
span-id = 1

Incoming
Request

Context Propagation:

Tags & Logs: both annotate the span with some contextual information.

- Tags typically apply to the whole span, while logs represent some events that happened during the span execution.
- A log always has a timestamp that falls within the span's start-end time interval.
- The tracing system does not explicitly track causality between logged events the way it keeps track of causality relationships between spans, because it can be inferred from the timestamps.

What questions can tracing help us answer?

What services did a request pass through?

- What services did a request pass through?
- What occured in each service for a given request?

- What services did a request pass through?
- What occured in each service for a given request?
- Where did the error happen?

- What services did a request pass through?
- What occured in each service for a given request?
- Where did the error happen?
- Where are the **bottlenecks**?

- What services did a request pass through?
- What occured in each service for a given request?
- Where did the error happen?
- Where are the **bottlenecks**?
- What is the critical path for a request?

- What services did a request pass through?
- What occured in each service for a given request?
- Where did the error happen?
- Where are the **bottlenecks**?
- What is the critical path for a request?
- Who should I page?

 Not much education or not many publicized case studies on the benefits.

- Not much education or not many publicized case studies on the benefits.
- Vendor Lock in is unacceptable: Instrumentation must be decoupled from vendors

- Not much education or not many publicized case studies on the benefits.
- Vendor Lock in is unacceptable: Instrumentation must be decoupled from vendors.
- Inconsistent APIs: Tracing semantics must not be language dependent.

- Not much education or not many publicized case studies on the benefits.
- Vendor Lock in is unacceptable: Instrumentation must be decoupled from vendors.
- Inconsistent APIs: Tracing semantics must not be language dependent.
- Handoff woes: Tracing libs in Project X do not handoff to tracing libs in Project Y.

Meet OpenTelemetry

OpenTelemetry

Open Telemetry is made up of an integrated set of APIs and libraries as well as a collection mechanism via a agent and collector. These components are used to generate, collect, and describe telemetry about distributed systems.

Problems OpenTelemetry solves:

- Vendor neutrality for tracing, monitoring and logging
- Context Propagation.

OpenTelemetry (opentelemetry.io) Is:

- Single set of APIs for tracing and metrics collection.
- Standardized Context Propagation.
- Exporters for sending data to backend of choice.
- Collector for smart traces & metrics aggregation.
- Integrations with popular web, RPC and storage frameworks.

OpenTelemetry (opentelemetry.io) Is:

Next major version of the OpenTracing and OpenCensus projects.

OpenTelemetry Roadmap:

Merging Open Tracing and Open Census: Goals and Non-Goals

Announcement: https://medium.com/opentracing/merging-opentracing-and-opencensus-f0fe9c7ca6f0

Roadmap: https://medium.com/opentracing/a-roadmap-to-convergence-b074e5815289

Tracing with OpenTelemetry - The Options

Agentless

Using an Agent

Install the agent alongside the app

TRACE BACKEND

OpenTelemetry: How to get Involved

Github: https://github.com/open-telemetry

Gitter: https://gitter.im/open-telemetry

Languages:

- .NET SDK
- GoLang SDK
- Java SDK
- JavaScript SDK
- Python SDK
- Ruby SIG
- Erlang/Elixir SDK

EXAMPLE

Create a Tracer

```
// Creating tracer
125
126
 var tracer ot.Tracer
127
 var closer io.Closer
 tracer, closer, err = util.InitTracer("item", s.logger)
128
129
 if err != nil {
 s.logger.Warnw("unable to initialize tracer",
130
 "error", err,
131
132
 } else {
133
134
 defer closer.Close()
 ot.SetGlobalTracer(tracer)
135
136
137
```


Create a Tracer

```
15
 // InitTracer returns an instance of Jaeger Tracer that samples 100% of traces and logs all spar
 func InitTracer(serviceName string, logger *Logger) (ot.Tracer, io.Closer, error) {
16
17
 cfg, err := config.FromEnv()
 if err != nil {
18
 return nil, nil, err
19
20
21
22
 cfg.Sampler.Type = "const"
23
 cfg.Sampler.Param = 1
24
 cfg.Reporter.LogSpans = false
25
26
 tracer, closer, err := cfg.New(
27
 serviceName,
28
 config.Logger(logger),
29
 config.Metrics(prometheus.New()),
30
 if err != nil {
31
 return nil, nil, err
33
34
 return tracer, closer, nil
35
```


Tracers

ZIPKIN

Instrument

```
// TracerMiddleware adds a Span to the request Context ready for other handlers to use it.
38 v func TracerMiddleware(inner http.Handler, route Route) http.HandlerFunc {
 return http.HandlerFunc(func(w http.ResponseWriter, r *http.Request) {
39 🗸
 var ctx context.Context
40
41
 var span ot.Span
 tracer := ot.GlobalTracer()
42
43
 // If possible, extract span context from headers
44
45
 spanCtx, _ := tracer.Extract(ot.HTTPHeaders, ot.HTTPHeadersCarrier(r.Header))
46 🗸
 if spanCtx == nil {
 span = tracer.StartSpan("request")
47
 defer span.Finish()
48
 ctx = ot.ContextWithSpan((r.Context(), span))
49
50 🗸
 } else {
 span = tracer.StartSpan("request", ext.RPCServerOption(spanCtx))
51
52
 defer span.Finish()
53
 ctx = ot.ContextWithSpan(r.Context(), span)
54
 for k, v := range r.Header {
55 🗸
 span.SetTag(fmt.Sprintf("header.%s", k), v)
56
57
58
59
 // TODO: capture return code as tag in root trace
 span.SetTag("method", r.Method)
60
 span.SetTag("url", r.URL.Path)
61
 span.SetTag("handler", route.Name)
62
63
 r = r.WithContext(ctx)
64
65
 inner.ServeHTTP(w, r)
66
 })
67
```


Instrument

```
// getItem retrieves a single Item by ID from Redis.
204
 func (s *Server) getItem() http.HandlerFunc {
205
 return func(w http.ResponseWriter, r *http.Request) {
206
 span, ctx := ot.StartSpanFromContext(r.Context(), "getItem")
207
 defer span.Finish()
208
209
210
 pr := mux.Vars(r)
211
 key := pr["id"]
212
213
 item, err := s.RedisGetItem(ctx, key)
 if err != nil {
214
 s.logger.Errorw("unable to get key from redis",
215
216
 "key", key,
217
 "error", err,
218
 s.Respond(ctx, http.StatusInternalServerError, "unable to retreive item", 0, nil, w
219
220
 return
221
 if item == nil {
222
223
 s.Respond(ctx, http.StatusNotFound, fmt.Sprintf("item with ID %s doesn't exist", key
224
 return
225
 s.Respond(ctx, http.StatusOK, "item retrieved", 1, []*Item{item}, w)
226
227
228
```


Introducing Jaeger:

Open source distributed tracing platform.

- Inspired by Google Dapper and OpenZipkin
- Created by Uber in 2015 and donated to CNCF in 2017.
- Compliant with both OpenTracing and OpenCensus.
- Supports multiple storage options (Cassandra, ElasticSearch, In-Memory)
- Compatible with Apache Kafka for backpressure management.

DEMO

obitech/micro-obs

Conclusion

• Tracing is crucial for understanding complex, microservices applications.

 Distributed tracing provides a base view of the system that can drastically shorten feedback loops and the number of people involved incidents.

• Tracing provides much more context, allowing an on call responder to better understand the system and get further on their own before involving more people.

Thank You

Twitter: @Hungai

Email: hungaikevin@gmail.com

