March 8th, 2018 – QCon London


How to build observable distributed systems


Pierre Vincent SRE Manager at Poppulo


Poppulo


Reaching production is only the beginning


No system is immune to failure Be ready to recover


When distributing a system, we're also distributing the places where things might go wrong


Monitoring only applies to known failure modes. What about everything else?


Monitoring tells you whether the system works. Observability lets you ask why it's not working.

- Baron Schwarz


Healthchecks_


Healthchecks


GET http://1.2.3.4:8080/health

200 OK

```
"service": "registration-service",
"healthy": true,
"workload": { "healthy": true },
"dependencies": [
 { "name": "cassandra", "healthy": true },
 { "name": "billing-svc", "healthy": true
},
]
```


Overzealous Healthchecks can be counter-productive


Source: HTTP Healthchecks for a Resilient Platform - Chris O'Dell skeltonthatcher.com/blog/http-healthchecks-for-a-resilient-platform

Metrics


@PierreVincent


Not every metric deserves an alert

Limit alerting to user-impacting symptoms

Limitations at high-cardinality

Poor fine-grained debugging *e.g. Customerld*

Real-time querying means some trade-offs on retention

Not suitable for long-term trend analysis


Logging


Making sense of (a lot of) logs


Hmmm thanks... ?


Structured logs unleash high-cardinality exploration


Tracing


Trace


Duration: 209.323ms Services: 5 Depth: 7 Total Spans: 24 Expand All Collapse All Filter Service Se... • client x4 flask-server x10 missing-service-name x2 tchannel-server x2 tornado-server x11


JSON

Services 41.864ms 83.729ms 125.593ms 167.458ms 209.323ms client .181.126ms : client-calls-server-via-get . flask-server -180.527ms : get flask-server 605µ : mysqldb:connect flask-server 54.152ms : mysqldb:select . flask-server 394µ: mysqldb:connect flask-server 46µ: mysqldb:begin_transaction 40.910ms : mysqldb:select flask-server 1.000ms : mysqldb:commit flask-server tornado-server 41.194ms : get 32.659ms : get_root tornado-server tornado-server O12.489ms : call-downstream tornado-server 11.492ms : get tornado-server 105µ : tornado-x2 tornado-server O11.494ms : call-downstream 10.511ms : get tornado-server 85µ : tornado-x3 tornado-server tornado-server O29.816ms : call-tchannel tornado-server O12.153ms : call in request context 9.712ms -: endpoint tchannel-server


Usability of tooling is key to adoption


Visibility builds trust but requires safety


Visibility helps justify decisions


Visibility enables operability


Don't spend all your time testing

...keep some for instrumenting

Thank you!


@PierreVincent
 pvincent.io
 Poppulo

Thank you!


Pierre Vincent SRE Manager at Poppulo


