AWS Cloudwatch

Felipe Almeida
Rio Cloud Computing Meetup October / 2016

Monitoring your AWS Services with Metrics and Alarms

Structure

- Intro
- Usage
- Metrics Builtin
- Metrics Custom
- Alarms
- Events
- Logs
- Third-party services
- Keep in mind

Intro

CloudWatch is the AWS metric collection service

 Metrics are individual measurements of some quantity of interest, at a given point in time:

Examples:

 At 23:45:29 GMT, on 23 February 2016, CPU usage for instance XPTO was 56%

Intro

Nearly all AWS services can be monitored using CloudWatch

- Metrics provide visibility into your applications
- They enable you to make informed decisions such as
 - Whether to downscale a machine that's not being used too much (save \$\$)
 - Whether to scale up a machine that's close to full capacity (avoid failures)
 - Decide what caused an application to fail (debug)

Usage

- You can use CloudWatch in multiple ways:
 - Using the AWS Console
 - Via other services that have monitoring functionality
 - Using the CloudWatch API through the AWS SDK

- Via other services
 - Nearly all services have a monitoring or metrics tab

 When you open the monitoring tab for a service, what you're looking at are actually CloudWatch Metrics:

Monitoring Tab for an Elastic Beanstalk Environment uses CloudWatch Metrics

Usage - Console

Via cloudwatch itself (on the console)

Usage - Console

You can build a Dashboard with metrics you choose

Usage - API

- CloudWatch (like most AWS Services) can also be used programatically
 - I.e. it has an API that you can use via the AWS SDK (library for Java, .NET, Python, etc)

Metrics - Builtin

- Services usually have a set of builtin metrics
 - These metrics are collected by default

Metrics - Builtin

- For example, the following metrics (not exhaustive list) are collected by default for EC2 Instances:
 - CPUUtilization (percent)
 - DiskReadBytes (bytes)
 - DiskWriteBytes (bytes)
 - NetworkIn (bytes)
 - NetworkOut (bytes)

Metrics - Custom

You can also use CloudWatch for your own metrics.

- You can then do anything you can for regular (builtin) metrics, such as:
 - View them on the AWS console
 - Create Dashboards for them
 - Set up alerts

Metrics - Custom

- For some types of custom metrics, there are community-provided scripts to help you publish them to CloudWatch, such as:
 - Memory utilization for EC2 Instances
 - Swap Utilization for EC2 Instances
 - Disk Space Usage for EC2 Instances

 These metrics are controlled by the O.S. and therefore cannot be accessed automatically by AWS.

Alarms

 You can also create alarms for any individual metric on CloudWatch, which are triggered if the criteria you have defined are met

 For example, you can have AWS send you an e-mail if FreeStorageSpace metric for a ElasticSearch cluster you have becomes lower than 10GB.

Alarms

- In addition to notifying you when something happens, you can also configure AutoScaling Actions to be taken if some criteria are met:
 - For example, if the CPUUtilization metric reaches 90% for all machines in a AutoScaling Group, add extra instances to that environment

Events

CloudWatch Events are a new addition in CloudWatch

- They enable you to execute custom actions in response to State Changes such as
 - An EC2 instance has been started
 - An EC2 instance has been terminated

 Custom actions include running a Lambda Function, publishing the event to Kinesis, etc.

Logs

 CloudWatch Logs refers to Agents you can install on your instances to have them send application logs to CloudWatch

- You can filter your logs and set up Alarms when certain criteria are met, such as:
 - There have been more than 10 Errors in Apache in the last minute
 - There have been 5 log messages matching "IllegalArgumentException" in the last hour

Related Services (Third-Party)

- There are tons of third-party services that build on top of or otherwise leverage CloudWatch metrics, such as:
 - SignalFX (extends and sends custom metrics to CloudWatch)
 - AppDynamics (sends all sorts of low-level and application-level metrics to CloudWatch and displays them in an unified manner; also provides event correlation)
 - NewRelic (sends data to CLoudWatch)
 - Grafana (uses CloudWatch as a Data source)
 - Logstash (you can use CloudWatch as an output)
 - Nagios (consumes CloudWatch metrics)

Keep in mind

Metrics last 2 weeks by default

Metrics are per-region

- Some services (e.g. Elastic BeanStalk) have extra metrics that need to be explicitly enabled before they can be used.
- CloudWatch can also be used to monitor AWS Costs (Billing), even though it's not a service per se

Keep in mind

 In order to publish custom Amazon CloudWatch metrics, the instances in your environment need **permission** to use CloudWatch (see your instance profile for more information).

- CloudWatch is **not free** so you may want to track only relevant metrics
 - In addition, if you use CloudWatch via the AWS SDK, try to collect high-level metrics to keep cost down
 - E.g. track BeanStalk metrics rather than metrics for individual instances

Links

- Monitoring Scripts for Linux EC2 Instances
- All Builtin Metrics for all supported AWS services
- AWS CloudWatch Pricing