

Logging & Metrics

Tammo van Lessen

@taval

innoQ

Christian Grobmeier

@grobmeier

```
log.error("Houston?");
```

Nr5wL2sGnT FUCkQJ4YcJ jUQwjIaagt uVimjWToCH
x3UNW9XZ1B dtNpSSk5fw ADj56fq1nt IOH14HACmU
m4J1i3g45p wm5ommkSvh ttjWddK92L VZdC017Sjg
epqM1TntGL to8Bo00Wmi N3TzEjF2Z3 rs9w3e1ZL2
5X6umEbaiu 6CL8HBEK2X Pih1tWebCI Vtu7xhTBdf
8H3mhqY0ug 91WvNUYct8 rMpEVUiwUA l8SaAnGNto
nPcoi00rhq TYt4pMrnrt **HOUSTON!!!** 6VKJqPAnb0
V9qofvZZfq z2197jCNqQ M0IF0jnNyg 4MB2b3qcIH
KXk5ypeVT6 ZIHci2rLyi DdLiDNuYh5 CIhpk89xEa
pKSNI4zNtB rQ5CAZSUwc MLY1ERwC8X yZQTzy0pZb
T00rFLATEv RfLwPsLfpQ 1cmPmjCXw6 6RX3rqEqUa
UzzEmCafve BN1RGzhDh8 3tNdDfhQLn TS5KPpmIOR
snt8emAsgZ WxKM26sPbt NkAh80FRHK rz4jP1R3Qg
OhoW9Ui0zB RBZc4NbjCA fgjchg7KHL pX9G3T4Tti

SORRY ABOUT THE
MESS!

BATS OVERHEAD
(THEY ARE
PROTECTED)

debot

**PAY
HERE**

**PAY
HERE**

MDC to the rescue?

```
ThreadContext.put("loginId", login);  
logger.error("Something bad happened!");  
ThreadContext.clear();
```

+ Layout:

```
%-5p: %m%n %X{loginId}
```

Could log:

```
ERROR: Something bad happened! @grobmeier
```

Enough?

A photograph of a stream flowing over a rocky riverbed. The water is clear and blue, with white foam from the rapids. The surrounding area is rocky and has some sparse vegetation. The title text is overlaid on a black rectangular background.

Dealing with the Stream Of Logs

Flume, Kafka, Logstash, Graylog2, Fluentd

Searching logs

Graylog2, ElasticSearch

php

css

png

gif

Q +

Having an overview

0 to 100 of 500 available for paging

@timestamp	@message
2013-11-04T20:30:06Z	44.32.164.55 -- [04/Nov/2013:20:30:06 +0000] "GET /EKKK.php HTTP/1.1" 200 5772 "-" "Mozilla/5.0 (X11; Linux x86_64; rv:6.0a1) Gecko/20110421"
2013-11-04T20:30:00Z	173.41.85.241 -- [04/Nov/2013:20:30:00 +0000] "GET /EEKK.html HTTP/1.1" 200 5628 "-" "Mozilla/5.0 (X11; Linux x86_64; rv:6.0a1) Gecko/20110421"
2013-11-04T20:29:46Z	15.85.179.118 -- [04/Nov/2013:20:29:46 +0000] "GET /HHKH.html HTTP/1.1" 200 381 "-" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; "
2013-11-04T20:29:45Z	17.96.198.81 -- [04/Nov/2013:20:29:45 +0000] "GET /HEKE.html HTTP/1.1" 200 623 "-" "Mozilla/5.0 (X11; Linux x86_64; rv:6.0a1) Gecko/20110421 F"
2013-11-04T20:29:41Z	105.90.30.89 -- [04/Nov/2013:20:29:41 +0000] "GET /KEHK.html HTTP/1.1" 200 2793 "-" "Mozilla/5.0 (X11; Linux x86_64; rv:6.0a1) Gecko/20110421"
2013-11-04T20:29:36Z	103.9.30.213 -- [04/Nov/2013:20:29:36 +0000] "GET /EHEE.gif HTTP/1.1" 200 3728 "-" "Mozilla/5.0 (X11; Linux i686) AppleWebKit/534.24 (KHTML, li"
2013-11-04T20:29:36Z	148.244.7.91 -- [04/Nov/2013:20:29:36 +0000] "GET /HKKE.html HTTP/1.1" 200 4394 "-" "Mozilla/5.0 (X11; Linux i686) AppleWebKit/534.24 (KHTML"
2013-11-04T20:29:24Z	204.176.198.30 -- [04/Nov/2013:20:29:24 +0000] "GET /KHKK.png HTTP/1.1" 404 0 "-" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET"

A Logstash Cluster

From the Logstash docs

May I help you?

FluentD (AL 2.0)

Graylog 2 (GPL)

Loggly (commerical)

A sunset over a beach with a drone in the sky. The sky is a mix of orange, yellow, and blue. The drone is a small, white, multi-rotor aircraft with four propellers, flying in the upper right quadrant of the frame. The beach is in the foreground, with waves breaking on the shore. The text "If you want to know..." is written in a large, white, sans-serif font across the top of the image.

If you want to know...

...you need to log.

How much is healthy?

Trace is almost for free.

Log4j 2 Filters help too.

Default Levels

Files? Warn only.

Logstash & Co? Info.

Magic bugs + advanced setup? Debug, or even trace.

Start with verbs

```
DEBUG adding user @grobmeier on node "baldur"  
DEBUG removing user @taval on node "mjölnir"  
DEBUG created entry for @taval on node "baldur"
```

Idea taken from TJ Holowaychuk

A photograph of a large iceberg floating in the ocean. The iceberg is the central focus, with its jagged, layered surface showing various shades of blue and white. The water in the foreground is dark and calm, reflecting the light. The sky is a pale, hazy blue. The overall mood is serene and somewhat mysterious.

Logging is cool.

Can I use it to get a health status of my systems?

You can!

But you shouldn't!

Metrics

Business Metrics

Application Metrics

System Metrics

Gauges

An instrument that measures a value.

PANEL
LIGHT

DISCHARGE

Counters

A counter is a simple incrementing and decrementing integer.

Histograms

A Histogram measures the distribution of values.

Meters

A meter measures the rate at which a set of events occur.

Timers

Store

Query & Graph

Dashboards

CEP

Anomaly Detection

Alerting

Dashboards

CEP

Anomaly
Detection

e.g. Guardian's Alerta...

Alerting

Dashboards

enter

int

ints

date

ations

000

date

date

ations

Graphite

Graphite Processing Throughput

Graph Title
Y Axis Label

Canvas Colors

graph options

Text Options

canvas

targets

update every 1 min

foreground color	[Color Swatches]
background color	[Color Swatches]

Cubism.js

Mirror Offset

1

Credits: Michael Bostock

Comparisons

```
var cube = context.cube("http://..."),  
primary = cube.metric("sum(request)"),  
secondary =  
 primary.shift(-7 * 24 * 60 * 60 * 1000);
```


Graphene

995

NOTIFICATIONS SERVED

A **D3.js**, **Backbone.js** based **Graphite**
Dashboard Toolkit.

[View on Github](#)

[Follow @jondot](#)

937

CLIENTS INSTALLED

1.3min 997max
64min 984max

Series 1 25.8min 997max
Series 0 0.94min 985max

Series 0 2.22min 1.00kmax
Series 1 19.2min 970max

869.3min 997max
63min 971max

Series 0 3.63min 984max
Series 1 2.35min 963max

Series 1 16.4min 999max
Series 0 28.9min 994max

Dashing

Synergy

Hello

This is your shiny new dashboard.

Protip: You can drag the widgets around!

Last updated at 17:34

Buzzword

- Pivoting
- Streamlininess
- Turn-key
- Paradigm shift
- Web 2.0
- Enterprise
- Synergy
- Exit strategy
- Leverage

of times said around
Last updated at 1

nt Valuation

\$58

↑ 142%

In billions
updated at 17:34

Convergence

43

Best practices

- Measure everything!
- Counters ./ Meters
- Metrics are cheap, but not for free.
- Retention Policies

Prevent the apocalypse!

Logging shows events.

Metrics shows state.

Thank you!

We use Twitter!

@taval, @innoq & @grobmeier

Credits

- **Holzstapel**
- **CPU by mbostock**
- **Mess by Rev Stan**
- **Debt by "Images Money" (Flickr)**
- **Pay Here by Marc Falardeau**
- **Cockpit by Ronnie Rams**
- **Stream by Phil Whitehouse**
- **Magnifier by John Lodder (Flickr)**
- **Flying Saucer, Cup, and Teapot! by Mr Thinktank**
- **Ice berg by Derek Keats**
- **Gas Meters by mxmstryo (Flickr)**
- **Gauge Stock by Andrew Taylor (Flickr)**
- **Counter by Marcin Wichary (Flickr)**
- **Histogram of legos by color frequency by Jeff Boulter (Flickr)**
- **pomodoro timers by Paul Downey (Flickr)**
- **Zombie Apocalypse by pasukaru76**