

Debugging & Troubleshooting Microservices w/ Kubernetes

It runs in production, or is it?

Ray Tsang

Developer Advocate
Google Cloud Platform

Java Champion

Spring Cloud GCP
cloud.spring.io/spring-cloud-gcp/

JHipster, JDeferred

@saturnism

Baruch Sadogursky

Developer Advocate
JFrog

@jbaruch

Shownotes!

- jfrog.com/shownotes
 - Slides
 - Video (tomorrow)
 - Links
 - Feedback
 - Raffle

Guestbook

Home

Your name:

Message:

Greet!

Hello kevin from helloworldservice-controller-v1-f6sod with 1.0

ray Hello World

kevin Hello Earth

Guestbook

Home

Your name:

kevin

Message:

Greet!

Guestbook
Service - Create

Hello World
Service - Greet

Hello kevin from helloworldservice-controller-v1-f6sod with 1.0

ray Hello World

kevin Hello Earth

Guestbook Service -
Retrieve

Let's see it!

2015 - FAIL! 14:01

2016 - FAIL! 1:49:50

2017 - FAIL! 31:00

@saturnism @jbaruch @jfrog @gcpcloud #devoxxua jfrog.com/shownotes

2018 - FAIL! 2:28:47

@saturnism @jbaruch @jfrog @gcpcloud #devoxxua jfrog.com/shownotes

Visibility & Insight is Key

Repository metadata - key insight into artifacts and their relationships

Production vs Non-Production :(

Distributed Systems are hard!

We've been there, done that

Information - Logs!

```
kubectl logs -f pod_id
```

Inspecting the process / container

```
kubectl exec -ti pod_id /bin/bash
```

Port forward to container

```
kubectl port-forward pod_id local_port:remote_port
```

Isolate problematic instance w/ Labels

```
kubectl label pod pod_id --overwrite serving=false
```


Log aggregation, at scale

Stackdriver Logging

<https://cloud.google.com/logging/>

text:Exception

GKE Container, demo-2, default

All logs

Any log level

Jump to date

2017-05-05 EDT

View Options

- 14:06:52.000 2017-05-05 18:06:52.365 ERROR [ui,,,] 1 --- [nio-8080-exec-6] o.a.c.c.C.[.(/).[dispatcherServlet] : Servlet.service() for se...
- 14:06:52.000 org.springframework.web.client.HttpClientErrorException: 404 null
- 14:06:52.000 2017-05-05 18:06:52.100 ERROR [ui,,,] 1 --- [nio-8080-exec-4] o.a.c.c.C.[.(/).[dispatcherServlet] : Servlet.service() for se...
- 14:06:52.000 org.springframework.web.client.HttpClientErrorException: 404 null
- 14:10:32.000 2017-05-05 18:10:32.518 ERROR [ui,,,] 1 --- [nio-8080-exec-5] o.a.c.c.C.[.(/).[dispatcherServlet] : Servlet.service() for se...
- 14:10:32.000 org.springframework.web.client.HttpClientErrorException: 404 null
- 15:51:00.000 2017-05-05 19:51:00.053 WARN 7 --- [driverStorage-1] zipkin.server.ZipkinHttpCollector : Cannot store spans [e21e0b912a5786e5...
- 15:51:00.000 io.grpc.StatusRuntimeException: UNAVAILABLE: HTTP/2 error code: NO_ERROR
- 15:51:00.000 at io.grpc.stub.ClientCalls.toStatusRuntimeException(ClientCalls.java:230) ~[grpc-stub-1.0.1.jar!/1.0.1]
- 18:19:06.000 java.lang.IllegalArgumentException: Invalid character found in the request target. The valid characters are defined in RFC 723...

2017-05-06

- 09:22:10.000 java.lang.IllegalArgumentException: Invalid character found in method name. HTTP method names must be tokens
- 15:37:00.000 2017-05-06 19:37:00.870 WARN 7 --- [driverStorage-1] zipkin.server.ZipkinHttpCollector : Cannot store spans [68d58a42a92ac6b3...
- 15:37:00.000 io.grpc.StatusRuntimeException: UNAVAILABLE: HTTP/2 error code: NO_ERROR
- 15:37:00.000 at io.grpc.stub.ClientCalls.toStatusRuntimeException(ClientCalls.java:230) ~[grpc-stub-1.0.1.jar!/1.0.1]
- 16:38:21.000 java.lang.IllegalArgumentException: Invalid character found in method name. HTTP method names must be tokens

2017-05-07

- 00:11:59.000 java.lang.IllegalArgumentException: Invalid character found in method name. HTTP method names must be tokens
- 14:43:04.000 java.lang.IllegalArgumentException: Invalid character found in method name. HTTP method names must be tokens

↑ No newer entries found matching current filter.

↑

Metrics from Logs → Alerting

Near-realtime insight

Search and Query Your Logs

Export to BigQuery, Storage, Pub/Sub

Near-realtime insight

New Query

Query Editor

UDF Editor


```
1 SELECT resource.labels.pod_id, count(*)
2 FROM [wise-coyote-827:gke_demo_logs.helloworld_ui_20170504]
3 WHERE resource.type = "container"
4 AND resource.labels.container_name = "helloworld-ui"
5 AND textPayload contains "exception"
6 GROUP BY resource.labels.pod_id
7 LIMIT 1000
```

SQL

Error Reporting

default

AUTO RELOAD

You can be notified by email when a new error occurs [Not now](#)

Receive notifications

Errors in the last hour

1 hour

6 hours

1 day

7 days

30 days

Occurrences

Error

Seen in

First seen

Last seen

Status

2,776

RuntimeException: Possible XSS at MarkovTemplate.generate():51 (co

default:default:201602011102434

Feb 6, 2016

Just now

200

MUTE

333

IndexOutOfBoundsException: Inde Markov.isPromising():76 (com.callb

default:default:201602011102434

Feb 23, 2016

1 minute ago

200

MUTE

125

ArrayIndexOutOfBoundsException: MarkovServlet.getQueryParameters

default:default:201602011102434

Feb 6, 2016

1 minute ago

200

MUTE

20

UnavailableException: com.google.ServletHolder.makeUnavailable():41

default:default:201602011102434

Feb 25, 2016

23 minutes ago

500

MUTE

2

ArrayIndexOutOfBoundsException: MarkovServlet.normalizeRequestUR

default:default:201602011102434

Feb 6, 2016

24 minutes ago

200

MUTE

Tracing at Google - Dapper

<https://research.google.com/pubs/pub36356.html>

Zipkin

Stackdriver Trace

<https://cloud.google.com/trace/>

Zipkin → Stackdriver Trace

<https://cloud.google.com/trace/docs/zipkin>

Request URI

http/

Timeline

Timeline

@10 ms

http:/hello/

Details

Timestamp 2017-05-04 (15:09:51.352)

Status code 404

Property	Value
zipkin.io/lc	unknown
zipkin.io/mvc.controller.class	BasicErrorController
zipkin.io/mvc.controller.method	error

New report request

Request URI

Only analyze requests that result in remote procedure calls ?

HTTP method

HTTP status

Report name (optional)

B

Time range

Start

End

Create comparison

A

Time range

Start

End

← Create similar report

Report Name	URI	HTTP method	Status code	Report Creation Time
Overall Latency Comparison	/	All	All	2015-08-17 (22:43:35)

[Latency density distribution](#) Cumulative distribution

Overall latency for requests that make remote procedure calls

% of total requests

A

Start	End
2015-08-11 (18:00:00)	2015-08-12 (18:00:00)
Module	Version
All	All

B

Start	End
2015-08-10 (18:00:00)	2015-08-11 (18:00:00)
Module	Version
All	All

Automatic reports

Detect performance regression

Oops... I forgot a log message. Darn!

Don't you wish you can use a debugger?

Stackdriver Debugger - Production Debugger

<https://cloud.google.com/debugger/>

Add debugger agent

```
java -agentpath:/opt/cdbg/cdbg_java_agent.so ... -jar PATH_TO_JAR_FILE
```

Logpoint - dynamically add log messages!

No redeployment, Magic.

```
gcloud debug logpoints create HelloWorldService.java:35 \  
"Received endpoint: {endpoint}/{name}" --target helloworld-ui-1.0-SNAPSHOT
```

Snapshots

Inspect call stack and variables

Google Cloud Platform

Debug default module - v1

default@7dc976f39db1

Type a file name

cloud repository:/

- src/main
 - java/com/google/cloud/debugger/mandelbrot
 - FractalCalculator.java
 - GeneratorServlet.java**
 - ImageGenerator.java
 - webapp
 - .gitignore
 - deploy.sh
 - pom.xml

```
15  override
16  public void doGet(HttpServletRequest req) {
17 // Set the MIME type of the image
18 resp.setContentType("image/png");
19
20 // Disable cache.
21 resp.setHeader("Cache-Control", "no-cache, no-store, max-age=0, must-revalidate");
22 resp.setDateHeader("Expires", 0);
23
24 FractalCalculator calculator = new FractalCalculator();
25
26 final int imageSize = 305;
```

Q Type a file name

```
26 final int imageSize = 305;
27
28 try {
29 BufferedImage bufferedImage
30 new BufferedImage(image
31
32 long startTime = System.nar
33
34 float cxminFrame = -2;
35 float cyminFrame = -1.5f;
36 float frameLength = 3;
37
38 float scale = randomRange(0
39 float cxCenter = randomRang
40 float cyCenter = randomRang
41
42 float cxmin = cxCenter - sc
43 float cxmax = cxCenter + sc
44 float cymin = cyCenter - sc
45 float cymax = cyCenter + sc
46
47 // Compute points
```

Snapshots

GeneratorServlet.java:39

Condition: (Optional)

scale < 1

- ▶ this
- ▶ req
- ▶ resp
- ▶ bufferedImage
 - startTime 14154638499025
 - cxminFrame -2
 - cyminFrame -1.5
 - frameLength 3
 - scale 0.968749
- ▶ calculator
 - imageSize 305

Trace

Log

Debug

Trace → **Stackdriver Trace**

Logs → **Stackdriver Logging**

Debug → **Stackdriver Debugger**

<https://cloud.google.com/stackdriver/>

Thanks!

Source: <https://github.com/saturnism/spring-boot-docker>

Shownotes: <https://jfrog.com/shownotes>

Stackdriver: <https://cloud.google.com/stackdriver/>

Ray Tsang

@saturnism

Google Cloud Platform

Baruch Sadogursky

@jbaruch

JFrog

