

MONITORING SERVERLESS ARCHITECTURES

CAN YOU HELP WITH SOME PRODUCTION PROBLEMS?

Your Manager

Rafal Gancarz Lead Consultant @ OpenCredo

@RafalGancarz

WHAT IS SERVERLESS?

Cloud-native

PaaS?

Serverless \neq FaaS

Faas

Serverless

Managed runtime

WHY SERVERLESS?

Availability

Scalability

Economy

Time to market

Security

Operability

SERVERLESS BUILDING BLOCKS

AWS Lambda

- Java, C#, NodeJS, Python
- sync & async invocation
- 1 million invocations and 400k GB-s free per month
- \$0.20 per 1 million requests and ~\$6.65 for 400k GB-s thereafter

AWS API Gateway

- security, caching, throttling
- functions as API implementations
- 1 million requests free per month
- \$3.50 per 1 million requests and \$0.09/GB (for the first 10 TB, then cheaper)

AWS DynamoDB

- document and key-value
- function as triggered procedures
- 25 GB of storage and 25 units of read capacity each month for free (~200k requests per month)
- \$0.25 per GB/month and \$0.0065 per hour for 10 units of write capacity (36k writes/hour) or 50 units of read capacity (180k reads/hour)

AWS S3

- durable, available and scalable
- functions as content processors
- 5 GB of storage and 15 GB of data transfer out to Internet each month for free
- \$0.03 per TB/month and \$0.09 per GB data transfer out to Internet

AWS SNS

pub-sub, push notifications

- functions as destinations
- 1m publishes, 1m mobile push notifications, 1k emails, 100k HTTP notifications and 1 GB of data transfer out each month for free
- \$0.50 per 1m publishes, \$0.60 per 1m HTTP notifications and \$0.09 per GB data transfer out to the Internet

AWS Kinesis Streams

- pub-sub, persistent
- functions as consumers
- no free tier
- \$0.015 per shard/hour, \$0.014 per 1m PUT payload units (25KB) + extended retention charges
- data transfer is free

Other AWS services

SES Cognito SQS Greengrass Button IOT **Step Functions** CloudFront Route53 Batch ElasticSearch RDS EMR Redshift ElastiCache

@RafalGancarz

MONITORING

(CC) Grégoire Lannoy

AWS CloudWatch

- scalable, managed
- real-time monitoring
- metrics, logs, alarms, events

METRICS

(CC) Jérôme S

CloudWatch Metrics

- retention: 1m (15 days), 5m (63 days),
 1h (15 months)
- basic monitoring (1m/5m) is free
- 10 metrics and 1 million API requests for free each month
- \$0.30 per metric/month for the first 10k metrics (\$0.02 for metrics over 1M)
- \$0.01 for 1000 API requests

AWS Lambda

- Invocations
- Errors
- Dead Letter Errors
- Duration
- Throttles

AWS API Gateway

- 4XX Error
- 5XX Error
- Cache Hit Count
- Cache Miss Count
- Count
- Integration Latency
- Latency

AWS DynamoDB

- Provisioned Capacity Units Read/Write
- Consumed Capacity Units Read/Write
- Online Index Consumed Capacity/Progress/Throttling
- Returned Bytes
- Returned Item Count
- Returned Records Count (Streams)
- Successful Request Latency
- Errors System/User
- Conditional Check Failed Requests
- Throttled Events Read/Write/Requests

AWS S3

- Bucket Size Bytes (daily)
- Number Of Objects (daily)
- All Requests
- Get/Put/Delete/Head/Post/List Requests
- Bytes Downloaded/Uploaded
- Errors 4XX/5XX
- First Byte Latency
- Total Request Latency

AWS SNS

- Number Of Messages Published
- Publish Size
- Number Of Notifications Delivered
- Number Of Notifications Failed
- SMS Success Rate

Custom Metrics

@RafalGancarz

C OpenCredo

Estimated Billing

Total Estimated Charges

Estimated Charges (per service)

DASHBOARDS

(CC) Kevin Dooley

CloudWatch Dashboards

- metrics, alarms, static text
- 3 dashboards (up to 50 metrics) per month for free
- \$3 per dashboard per month

ALERTING

(CC) Martin Abegglen

C OpenCredo

CloudWatch Alarms

- watches metrics over time
- can trigger a function via SNS
- 10 alarms per month for free
- \$0.10 per alarm per month

Serverless Alerting

LOGGING

(CC) Mari Smith

C OpenCredo

CloudWatch Logs

- ingests and stores application logs
- configurable retention period
- 5 GB data ingestion and 5 GB archived storage per month for free
- \$0.5985 per GB ingested per month
- \$0.0315 per GB archived per month

Log Collection

Log Filtering

EVENTS

(CC) JD Hancock

CloudWatch Events

C OpenCredo

- stores & streams application events
- \$1 per 1 million custom events

Custom Events

DynamoDB dynamic capacity

HEALTH CHECKS

(CC) Rosmarie Voegtli

C OpenCredo

Route53 Health Checks

- monitors HTTP(S) endpoints
- 50 AWS endpoint checks per month for free
- \$0.50 per health check per month
- \$1 per feature (HTTPS, string matching, fast interval, latency) per month

Health Checks

TRACING

(CC) Ozzy Delaney

AWS X-Ray

- collects transaction traces
- support for Lambda coming soon
- 100k traces recorded and 1 million traces retrieved/scanned free per month
- \$5 per 1 million traces recorded and \$0.50 per 1 million traces retrieved/ scanned per month

AUDITING

C OpenCredo

AWS CloudTrail

- audits all console, API, SDK activity
- first copy of management event free
- additional copies \$2 per 100k
 events
- \$0.10 per 100k data events

THE FUTURE

(CC) matt northam

Total Visibility

Monitoring as a Service

Monitoring not only for Operations

C OpenCredo Application <-> Monitoring

Monitoring as the enabler for the new functionality

@RafalGancarz

QUESTIONS?

(CC) Alan Turkus