Logging & Monitoring

Memi Lavi www.memilavi.com


Logging & Monitoring

- Extremely important in Microservices
- Flow goes through multiple processes
- Hard to get wholistic view
- Hard to know what's going on with the services

Logging vs Monitoring

Logging

- Recording the system's activity
- Audit
- Documenting errors

Monitoring


- Based on system's metrics
- Alerting when needed

Implementing Logging


- Logging should provide wholistic view on the system
- Should allow tracing end-to-end flow
- Should contain as much information as possible
- Can be filtered using severity, module, time, etc.

Logging

Traditional


- Separate
- Different formats
- Not aggregated
- Can't be analyzed


Logging

Microservices


Logging Library

- Better use one library for all the services
 - Winston (nodeJS), Serilog (.NET core)
- If using various platforms one library for each platform
- Use severity wisely


Logging Library

- Log as much info as possible, at least:
 - Timestamp
 - User
 - Severity
 - Service
 - Message
 - Stack Trace (if error)
 - Correlation ID

Correlation ID

- A flow identifier
- Correlates events between services
- Enables stitching separate events to single flow

Correlation ID


Transport

- Preferably Queue
- Balances the load
- No performance hit on the client side
- Usually RabbitMQ / Kafka

Logging Service

- Preferably based on indexing / digesting / search product
- Can index any log format
- Provides great visualization
- No development required


Implementing Monitoring

- Monitoring looks at metrics and detects anomalies
- Provides simplified view of the system status
- Alerts when there is a problem


Types of Monitoring

Infrastructure

Application

- Most monitoring products provide both
- Alerts when infrastructure

problem is detected

Data source: agent on the machine

- Alerts when application problem is detected
- Data source: Application's logs, event log

by the app

Monitoring Products


