

Whose Metric is it Anyway

Kira Combs

Cloud Foundry Logging and Metrics

Denver, CO

What you're in for

- Loggregator lesson
- Types of metrics
- Examples of important metrics
- ComponentMetrics app demo

Loggregator

- Sources
- Metron
- Doppler
- Traffic Controller

Loggregator

Firehose (Demo)

Types of Metrics

HttpStart

HttpStop

HttpStartStop

Log Events

- STDOUT or STDERR
- AppID
- Message

Error Event

- Source
- Error Code
- Description

Container Metric

- App Information
 - CPU Percentage
 - Disk Space
 - Memory

Counter Event

- Numerical count
- Incremented or Decremented

<http://metrics20.org/spec/#units>

Value Metric

- Numerical representation of a value

Symbol	Meaning
b	bit
B	byte
M	minute (strftime)
h	hour (strftime)
d	day (strftime)
w	week (strftime)
mo	month (not 'm' like in strftime because that would be SI conflict)

`app_benchmarking.rest_of_time`

`datadog.nozzle.DopplerServer.messageRouter.numberOfDumpSinks`

`diego.canary.app.instance`

`datadog.nozzle.routing_api.total_routes`

Metric Structure

`datadog.nozzle.DopplerServer.TruncatingBuffer.DroppedMessages`

`datadog.nozzle.router__0.routed_app_requests`

Masters of Metrics

(Not Really)

Metric Logging Tools

APM (please enjoy a working demo)

Metric Logging Tools

Datadog

Some Interesting Metrics

Reservable Stagers

(cf.collector.reservable_stagers)

Log Message Marshalled

(datadog.nozzle.MetronAgent.dropsondeMarshaller.logMessageMarshalled)

CPU Percentage

(bosh.healthmonitor.system.cpu.user)

Router Bad Requests

(cf.collector.router.bad_requests)

Demo (ComponentMetrics)

Questions?

Thank You

We are hiring!! (London and Berlin)
pivotal.io/careers

Kira Combs

PCF Denver, CO

 @kicombs

Additional Resources

- Hiring: <http://pivotal.io/careers>
- Metric Types: <https://github.com/cloudfoundry/dropsonde-protocol/tree/master/events>
- Value Metric Units: <http://metrics20.org/spec/#units>
- Cloud Foundry Release: <https://github.com/cloudfoundry/cf-release>
- Loggregator: <https://github.com/cloudfoundry/loggregator>
- Firehose Metrics Catalog: <https://github.com/cloudfoundry/loggregator/wiki/Firehose-Metric-Catalog>
 - (other wiki pages contain more component-specific metrics)
 - Not a complete resource