

Container monitoring challenges

Xavier Vello - Datadog

whois xvello.net

- Former Debian Maintainer
- (sporadic) KDE contributor
- Industrial Engineer for 5 years
- Software Engineer at Datadog
- Container Monitoring Team

xavier.vello@datadoghq.com

http://lkdin.com/in/xaviervello

whois datadoghq.com

whois datadoghq.com

Fill by: % CPU utilized v avg v Size by: v -- v

azure

17:15

17:00

17:15

16:45

16:30

shardo.northwest.dd.io is SECONDARY

for shard p

Application latency is high [bbd]

Edit Status

Monitor History

▼ Related Monitors

STATUS

NAME

DEFINITION

TAGS

OK #estib test monitor

dd.app.errors

* random:test random:test random:test ...

ALERT

[AWS Stockholm] CPU is running high on a demo host aws.ec2.cpuutilization

ok [boyan] Application latency is high trace.dogweb.base.before.duration,cassandra.db.rec...

Our collection agent

A 7 year-old codebase, 24 458 Python SLOCs

87 integrations (32 274 Python SLOCs) in a different repo

The Agent6 project

A rewrite

- With containers support from the start
- With Autodiscovery at the core

The Agent6 project

A rewrite

- With **containers** support from the start
- With Autodiscovery at the core

A rewrite in Go

- Reduce memory and CPU usage
- Better reliability and maintainability
- True concurrency

Agenda

Share our challenges and discoveries:

- Namespaces & cgroups
- DogStatsD traffic: using Unix Domain Sockets
- Secure usage of the Docker Socket?

Namespaces & cgroups

"The dead forwarder" case of 2017

Network metrics

 Support case: "metrics not coming through although the collection works OK"

- Support case: "metrics not coming through although the collection works OK"
- Collector logs: errors connecting to localhost: 17123

- Support case: "metrics not coming through although the collection works OK"
- Collector logs: errors connecting to localhost: 17123
- Supervisord logs: unexpected exit of the forwarder, retries 5 times then gives up

- Support case: "metrics not coming through although the collection works OK"
- Collector logs: errors connecting to localhost: 17123
- Supervisord logs: unexpected exit of the forwarder, retries 5 times then gives up
- Forwarder logs: no error

docker-dd-agent process tree

docker-dd-agent process tree

mem cgroup

- Limit tells how much RAM / RAM+swap a cgroup can use
- If limit exceeded, ...

mem cgroup

- Limit tells how much RAM / RAM+swap a cgroup can use
- If limit exceeded, oomkiller descends upon your cgroup
 - Can kill the PID 1 (which leads to a container OOM exit)
 - Or not... which can leave the container stuck in a non-working state
- Must pre-emptively monitor docker.mem.in_use and docker.mem.sw_in_use to see if that could happen

Let's test it

Result

Result

What should I do?

- Ideally, run only one program per container
- Or use a robust supervisor, check exit codes
- Have a thorough healthcheck

net namespace

- Every container has their own network namespace
- Their own virtual eth0 that is bridged by the host
- Allows isolation and routing
- Allows us to collect per-container metrics

\$ docker exec agent5 cat /host/proc/net/dev

\$ docker exec agent5 cat /host/proc/net/dev

\$ docker exec agent5 cat /host/proc/net/dev

We need to run with net=host

\$ docker exec agent5 cat /host/proc/net/dev

- We need to run with net=host
- Investigating monitoring pid 1's net stats

DogStatsD traffic: using Unix Domain Sockets

What is DogStatsd?

Collection, tagging, aggregation of your custom metrics

Issues with UDP

- Poor discoverability of the endpoint
- No error handling makes automatic detection impossible
- Network overhead (lots of small UDP packets)
- Detecting source container per IP is error-prone

So, we're just trying to talk to localhost, right?

Datagram Unix Sockets

- Host-local traffic
- Same semantics as UDP
- Smaller CPU overhead than iptables
- Endpoint is a socket file in a docker volume

Container tagging is easy!

```
unix.SetsockoptInt(fd, unix.SOL_SOCKET, unix.SO_PASSCRED, 1)
```

Unix Credentials in anciallary data, provided by the kernel

```
type Ucred struct {
 Pid int32
 Uid uint32
 Gid uint32
}
```

Need to run in pid=host mode

Container tagging is easy!

You can slice and compare your custom metrics by:

- Availability zone
- Host
- Chef role

as before, but also now by:

- ECS task
- Kubernetes deployment
- Docker labels

Secure usage of the Docker Socket?

Secure Docker Socket?

Monitoring is intrusive, but we strive to make it secure and seamless

Secure Docker Socket?

Monitoring is intrusive, but we strive to make it secure and seamless

- We need to list and inspect containers, images, volumes
- Docker does not provide a monitoring interface
- It provides monitoring endpoints in its management interface

Pros:

- Already upstream since 1.11
- Solid authentication mechanism
- Similar to the Kubernetes AuthN/AuthZ system

Pros:

- Already upstream since 1.11
- Solid authentication mechanism
- Similar to the Kubernetes AuthN/AuthZ system

Cons:

- Need to setup a PKI
- Requires a third-party AuthZ plugin
- /var/run/docker.sock unusable (it's HTTP-only for now)

Plan B1: HTTPS on UDS

Pros:

Minimal changes in Moby

Plan B1: HTTPS on UDS

Pros:

Minimal changes in Moby

Cons:

- Still need to setup a PKI
- Still breaks most orchestrators

Pros:

- Minimal changes
- No PKI
- Transparent to orchestrators (just whitelist unix:root)

Pros:

- Minimal changes
- No PKI
- Transparent to orchestrators (just whitelist unix:root)

Cons:

- Linux-specific logic
- Different code path for AuthN

Great idea!

Let's discuss it on:

https://github.com/moby/moby/issues/35711

RFC: enable AuthZ on the unix socket

Great idea!

Let's discuss it on:

https://github.com/moby/moby/issues/35711

RFC: enable AuthZ on the unix socket

Wait! 🐸

- ECS ships 1.12
- GKE ships 1.13

Plan C: use a filtering proxy

Plan C: use a filtering proxy

```
services:
  dockerproxy:
 image: "datadog/docker-filter"
 volumes:
 - /var/run/docker.sock:/var/run/docker.sock:ro
 - safe-socket:/safe-socket:rw
 network mode: "none"
  agent5:
 image: "datadog/docker-dd-agent:latest"
 volumes:
 - safe-socket:/var/run:ro
 - /proc/:/host/proc/:ro
 - /sys/fs/cgroup/:/host/sys/fs/cgroup:ro
```

Thanks!

Questions?

xavier.vello@datadoghq.com

Paris, NYC, Remote http://jobs.datadoghq.com