

Escute o que a sua aplicação fala!

Rômulo Farias

romulets.github.io

Quem sou eu?

SIEMENS

Programador, 8+ anos Curitiboca Esporte, música, viagens

Contabilizei

Onde estou?

8 product domains, 47 products, 1017 applications & 159 teams

Programando para enviar entre

1 e 4 milhões de notificações todos os
dias no maior e-commerce da Benelux!

Onde estou?

bol.com

- · Codando em Java e Kotlin
- Armazenando em PostgreSQL
- Rondando no Kubernetes
- Observando com Prometheus, Grafana and Kibana
- E outros recursos do Google Cloud

Heh? "escutar o que a sua aplicação fala"?

O que é "escutar o que a sua aplicação fala"?

Coletar, processar, agregar e apresentar dados em tempo real sobre seu sistema

- Quantidade de acessos
- Quais acessos
- Taxa de erros

- Uso de CPU
- Tempo de processamento
- E por aí vai!

O que é "escutar o que a sua aplicação fala"?

Monitorar

Tá, e por que quero monitorar? Tá funcionando ué.

Para confirmar que você
está entregando o melhor
para o consumidor final

Para alertar o time de que a aplicação não está funcionando bem

Ninguém deve ser pago para assistir

tela. Coloque tecnologia para trabalhar!

Para identificar sintomas e causas de problemas

Seu sistema está respondendo em 5 segundos (sintoma). Qual a causa?

Para construir dashboards que respondem rápidamente questões sobre a saúde da sua aplicação

E é bonito de ver!

Para analisar padrões e tendências ao longo do tempo

Para comparar períodos e experimentos

Qual foi o impacto no uso do meus sitema depois de entregar a funcionalidade X?

Para aprender sobre falhas acontecidas

Ao entender os gráficos plotados durante uma falha é mais fácil de compreender o problema Que massa! Vou começar a monitorar!

Mas o que monitorar?

Depende do contexto.

Processo interativo e incremental

O Livro SRE recomenda

"Os 4 Sinais de Ouro"

1. Latência

Quanto tempo seu sistema leva para processar algo.

1. Latência

Demonstra como o sistema lida com a carga atual

Possibilidade de comparar o desempenho entre períodos

1. Latência

Diferencie a latência por tipos de resposta (sucesso e falhas)

Falhas geralmente possuem tempo de processamento diferentes de sucesso.

Falhas longas são piores que falhas rápidas

2. Tráfego

A carga que seu sistema está recebendo

2. Tráfego

Demonstra qual o cenário que seu sistema está sendo submetido

3. Erros

A quantidade de erros de seu sistema.

Erro, problema, exceção, HTTP 500, HTTP 200 { erro: true }

3. Erros

Erros não deveriam acontecer.

Erro? Ação necessária!

O quão "cheio" o seu sistema está. CPU, RAM, I/O, Thread etc.

Ajuda a entender fatores

"externos" à aplicação, e.g.

Garbage Colector

E eu tenho um

5° Sinal de Ouro

pessoal!

5. Latência das Dependências

Tempo que depências levam para responder, por sucesso e falhas

5. Latência das Dependências

Ajuda a entender onde está problema

E seja crítico!

Leve seu contexto em consideração.

Eu, como desenvolvedor, não sou reponsável pela infrastrutura, mas pelas métricas que exponho e os alertas que crio

Eu utilizo Prometheus para métricas.

Grafana para criar dashboards

Tento utilizar o máximo de métricas disponibilizadas pelas ferramentas que uso

kube_daemonset_status_number_available

kube_daemonset_status_number_misscheduled

kube daemonset status number ready

kube_daemonset_status_number_unavailable

kube_daemonset_updated_number_scheduled

kube_deployment_created

kube_deployment_labels

kube_deployment_metadata_generation

kube_deployment_spec_paused

kube_deployment_spec_replicas

kube_deployment_spec_strategy_rollingupdate_max_surge

kube_deployment_spec_strategy_rollingupdate_max_unavailable

kube_deployment_status_condition

kube_deployment_status_observed_generation

kube_deployment_status_replicas

kube_deployment_status_replicas_available

kube_deployment_status_replicas_unavailable

kube_deployment_status_replicas_updated

kube endpoint address available

kube endpoint address not ready

kube_endpoint_created

kube_endpoint_info

kube_endpoint_labels

kube_hpa_labels

kube_hpa_metadata_generation

kube_hpa_spec_max_replicas

kube_hpa_spec_min_replicas

kube_hpa_spec_target_metric

kube_hpa_status_condition

kube_hpa_status_current_replicas

kube_hpa_status_desired_replicas

kube_ingress_created

kube_ingress_info

Exponho em nível de aplicação utilizando a biblioteca Micrometer (micrometer.io)

```
Counter.builder( name: "app.contexto.nomeDaMetrica")
 .tag("labelDaMetrica", "SUCESSO")
 .register(meterRegistry)
 .increment();
```

Utilizo muito histogramas, evito gráficos que mostram apenas o estado atual

Algo estranho pode ter acontecido 1 hora atrás e o seu dashboard não irá te mostrar.

Ann Profe Available

2.0

Procuro monitorar o "tail" da métrica.

Gráficos baseados em média

enganam

1 minuto, 1k requisições.

900req - 100ms

100req - 5000ms

$$\frac{(900req * 100ms) + (100req * 5000ms)}{1000req} = 590ms$$

Monitoramento faz parte do processo de desenvolvimento (DoD).

Meus alertas são versionados

```
- alert: replicas-nao-disponiveis

# Se meu app possuir mais de 0 (zero) réplicas não disponíveis

expr: sum(kube_deployment_status_replicas_unvailable{deployment="meu-app"}) > 0

# Por dois minutos

for: 2m

# Alerte no canal
labels:
 channel: "email_do_time@empresa.com"

# Com o essa descrição
annotations:
 description: "Aplicação tem réplicas não disponíveis"
```

Mantenho meus dashboards e regras de alerta simples.

Um dashboard tem que responder perguntas, e não criar

Cuido de meus alertas de forma crítica.

Falsos Alertas podem ser tão

prejudiciais quanto a falta de

monitoramento e alertas

Isso é o que eu faço. Adapte para sua realidade!

Mais sobre o assunto?

O'REILLY"

Mais sobre o assuto?

Foco: colocar aplicações de qualidade em produção

sre.google/books

Edited by Betsy Beyer, Chris Jones, Jennifer Petoff & Niall Murphy Mais sobre o assuto?

Busque tecnologias do mercado. Como Prometheus, DataDog, New Relic entre outros

Mais sobre o assuto?

Discuta com seu time!

Curtiu minha stack e o que estou mostrando?

Chega pra ver mais de perto!

careers.bol.com

Muito obrigado, e espero poder ter contribuido de alguma forma!

romulets.github.io

Twitter: @romulets

