

Leon Fayer

lost art of troubleshooting

OOTING

<http://fayerplay.com>

 @papa_fire

{me}

20+ years breaking & fixing

dev, architect, [devops]

vp @ OmniTI

fix other people's 🍌

Thanks to
Our Sponsors

**questions & comments
are welcome!**

<https://joind.in/talk/94a2c>

why troubleshooting?

cloud ruined everything

it really did

when in doubt - reboot

Most reliable way to fix Windows problems

1998

2018

DevOps mantra for managing cloud-based systems

destroy and rebuild

old McDonald
had a farm

old McDonald lost a farm

due to mad cow disease

troubleshooting - a form of
problem solving

**problem solving - ability to
fix things that you
know nothing about**

**why is problem solving
important?**

... because systems are complex

... because of
Murphy's law

 @papa_fire

**... because
someone is
always watching**

**your green field coding skills
are about as useful as your
Renaissance Art degree**

[@mipsytipsy](#)

{disclaimer}

STEP - TO - STEP GUIDE

Step 1:
Rotate the sides
to the positions shown

Problem?

**wishful
thinking**

reality

 @papa_fire

where to begin?

replicate

bob: I fixed it

me: how do you know?

bob: it ran fine after the fix

me: did it run before the fix?

bob: ...

isolate ↔

Logins aren't working 100% of the time, alerts are going off periodically, and today the system didn't send the scheduled emails

Logins aren't working 100% of the time, alerts are going off periodically, and today the system didn't send the scheduled emails

Logins aren't working 100% of the time, alerts are going off periodically, and today the system didn't send the scheduled emails

fix?

what's the problem?

it's broken!

Daily Knowledge

ONE
PENNY

DELIVERING YOUR DAILY DOSE OF KNOWLEDGE

WORD OF THE DAY

understanding

DEFINITION:

**understand
problem**

**we can't support 100s req/min
we need to scale better!**

we can't support 100s req/min
we need to ~~scale better!~~
improve
performance

performance problem

perceived problem

actual problem

**understand
business**

I don't give a ** if the
datacenter is on fire
as long as I am still
making money**

404

**what does
it mean
*to you?***

amazon

404 =

amazon

404 =

sales

404 =

404 = content

404

ad revenue
~~content~~

every technical decision

powers a business need

i don't get paid for this

**i get paid
for this**

 @papa_fire

**understand
impact**

 @papa_fire

**is there a
lesser of
two evils?**

sometimes breaking = fixing

time is money

MTTR

80% now > 100% tomorrow

**incremental
improvements**

anatomy of a problem

anatomy of a problem

anatomy of a problem

anatomy of a problem

MTTR

**what have we
learned?**

understanding of

what's important
cause and effect
largest impact
acceptable risk

what not to do

problem

solution

don't assume

Number of people who drowned by falling into a pool correlates with Films Nicolas Cage appeared in

Correlation: 66.6% (r=0.666004)

Data sources: Centers for Disease Control & Prevention and Internet Movie Database

tylervigen.com

Spurious Correlations: <http://www.tylervigen.com/spurious-correlations>

 @papa_fire

don't trust
errors

your birthdate has changed

STOP WHINING!

**it's not
documented**

**I didn't
build it**

**it passed
all the tests**

**everything
looks right**

don't give up

IF "Plan A"
Didn't work.
The alphabet has
25 more letters!
Stay Cool.

Don't cling to a
mistake just because
you spent a lot of
time making it.

UNKNOWN

solve the problem
don't feed your ego

RULE #17

**DON'T BE
A HERO**

ask for help

tools

**logging
monitoring
profiling**

actionable

concise

parsable

logging

log levels

trace

debug

info

notice

warn

error

fatal

production log levels

trace

debug

info

notice

warn

error

fatal

```
[2017-02-01 16:46:31] Queuing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0
[2017-02-01 16:46:31] AbandonedReservation successfully enqueued.
[2017-02-01 18:57:02] Processing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0
[2017-02-01 18:57:02] Parsed args
[2017-02-01 18:57:02] Posting to API
[2017-02-01 18:57:02] Initializing args
[2017-02-01 18:57:02] Loading reservation_form_data
[2017-02-01 18:57:03] Reservation Form Data loaded successfully
[2017-02-01 18:57:03] Appending campaign info
[2017-02-01 18:57:03] Reservation name: [Some very very very long name]
[2017-02-01 18:57:03] Using code = SUPERHERO:20171007 for this instance.
[2017-02-01 18:57:03] Setting currency to US Dollar
[2017-02-01 18:57:03] Appending marketing info
[2017-02-01 18:57:03] Have a non-sku source_code
[2017-02-01 18:57:03] Marketing: setting campaignid = GOOGLE
[2017-02-01 18:57:03] Appending match rule = Match Rule
[2017-02-01 18:57:03] Appending user info
[2017-02-01 18:57:03] Appending order info
[2017-02-01 18:57:03] Fetching cost range for item_id = 975, sku_id = 4871
[2017-02-01 18:57:03] Determining actual cost table
[2017-02-01 18:57:03] Appending comment notes
[2017-02-01 18:57:03] Appending abandoned flag
[2017-02-01 18:57:03] API GET data:
{ token = gEcre26reWrAdEnufe3HesVupRepahuDumapHuyap2evufreWrufraBebre7u4a6
  contact.address1_city = New York
  contact.address1_country = USA
  contact.address1_line1 = 123 test lane
  contact.address1_line2 =
  contact.address1_postalcode = 12345
  contact.address1_stateorprovince =
  contact.emailaddress1 = joe.smith@gmail.com
  contact.firstname = joe
  contact.lastname = smith
  contact.mobilephone = 1234567890
  ...
}
[2017-02-01 19:04:03] Post complete, took 420 seconds
[2017-02-01 19:04:03] ERROR: Curl returned unsuccessfully with return code 28 (Timeout was reached)
[2017-02-01 19:04:04] Finishing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0
```

[2017-02-01 16:46:31] **Queuing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0**

[2017-02-01 18:57:02] **Processing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0**

useful information

```
[2017-02-01 18:57:02] Initializing args
[2017-02-01 18:57:02] Loading reservation_form_data
[2017-02-01 18:57:03] Reservation Form Data loaded successfully
[2017-02-01 18:57:03] Appending campaign info
[2017-02-01 18:57:03] Reservation name: [Some very very very long name]
[2017-02-01 18:57:03] Using code = SUPERHERO:20171007 for this instance.
[2017-02-01 18:57:03] Setting currency to US Dollar
[2017-02-01 18:57:03] Appending marketing info
[2017-02-01 18:57:03] Have a non-sku source_code
[2017-02-01 18:57:03] Marketing: setting campaignid = GOOGLE
[2017-02-01 18:57:03] Appending match rule = Match Rule
[2017-02-01 18:57:03] Appending user info
[2017-02-01 18:57:03] Appending order info
[2017-02-01 18:57:03] Fetching cost range for item_id = 975, sku_id = 4871
[2017-02-01 18:57:03] Determining actual cost table
[2017-02-01 18:57:03] Appending comment notes
```

[2017-02-01 18:57:03] **API GET data:**

```
{
  token = gBtEz0fEWfKdAdh1B3hESvuprepanadumaphnyapzevufreWrufraBebre7u4a6
  contact.address1_city = New York
  contact.address1_country = USA
  contact.address1_line1 = 123 test lane
  contact.address1_line2 =
  contact.address1_postalcode = 12345
  contact.address1_stateorprovince =
  contact.emailaddress1 = joe.smith@gmail.com
  contact.firstname = joe
  contact.lastname = smith
  contact.mobilephone = 1234567890
}
```

[2017-02-01 19:04:03] **Post complete, took 420 seconds**

[2017-02-01 19:04:03] ERROR: Curl returned unsuccessfully with return code 28 (Timeout was reached)

[2017-02-01 19:04:04] **Finishing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0**

[2017-02-01 16:46:31] Queuing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0

[2017-02-01 18:57:02] Processing UUID: FC0470D4-E19D-11E6-8FB4-CB1814EF18C0

information I need

```
[2017-02-01 18:57:02] Parsed args
[2017-02-01 18:57:02] Posting to API
[2017-02-01 18:57:02] Initializing args
[2017-02-01 18:57:02] Loading reservation_form_data
[2017-02-01 18:57:03] Reservation Form Data loaded successfully
[2017-02-01 18:57:03] Appending campaign info
[2017-02-01 18:57:03] Reservation name: [Some very very very long name]
[2017-02-01 18:57:03] Using code = SUPERHERO:20171007 for this instance.
[2017-02-01 18:57:03] Setting currency to US Dollar
[2017-02-01 18:57:03] Appending marketing info
[2017-02-01 18:57:03] Have a non-sku source_code
[2017-02-01 18:57:03] Marketing: setting campaignid = GOOGLE
[2017-02-01 18:57:03] Appending match rule = Match Rule
[2017-02-01 18:57:03] Appending user info
[2017-02-01 18:57:03] Appending order info
[2017-02-01 18:57:03] Fetching cost range for item_id = 975, sku_id = 4871
[2017-02-01 18:57:03] Determining actual cost table
[2017-02-01 18:57:03] Appending comment notes
[2017-02-01 18:57:03] Appending abandoned flag
[2017-02-01 18:57:03] API GET data:
{ token = gEcre26reWrAdEnufeE3HesVupRepahuDumapHuyap2evufreWrufraBebre7u4a6
  contact.address1_city = New York
  contact.address1_country = USA
  contact.address1_line1 = 123 test lane
  contact.address1_line2 =
  contact.address1_postalcode = 12345
  contact.address1_stateorprovince =
  contact.emailaddress1 = joe.smith@gmail.com
  contact.firstname = joe
  contact.lastname = smith
  contact.mobilephone = 1234567890
  ...
}
```

[2017-02-01 19:04:03] ERROR: Curl returned unsuccessfully with return code 28 (Timeout was reached)

**verbosity is
expensive**

2k log/req

*** 100 req/sec**

*** 60 sec/min**

*** 2 webserver**

all inclusive

business-first

correlatable

monitoring

**in God we trust,
all others we monitor**

**in God we trust,
all others* we monitor**

*** systems, code, business, marketing, users, databases, performance ...**

why monitor?

(we have tests and logs)

because things change

because things change

in production

outside of our control

because things change

in production

- ▶ online marketing company
- ▶ major e-commerce component
- ▶ ~100 million users
- ▶ 1 billion emails/month
- ▶ 300,000 lines of code
 - ▶ **5600** metrics collected

what's the problem?

it's broken!

revenue

revenue

revenue

user performance

revenue

user performance

database load

**don't underestimate
correlation**

profiling

when you have the “what”

but still have no idea “why”

```

#!/usr/sbin/dtrace -s

#pragma quiet

::ap_process_request:process-request-entry
/zonename == "www4"/
{
 self->uri = copyinstr(arg1);
 self->runtime = 0;
 self->waittime = 0;
 self->oncpu = timestamp;
}

sched:::off-cpu
/self->uri != 0/
{
 self->runtime += timestamp - self->oncpu;
 self->offcpu = timestamp;
}

sched:::on-cpu
/self->uri != 0/
{
 self->oncpu = timestamp;
 self->waittime += timestamp - self->offcpu;
}

::ap_process_request:process-request-return
/self->uri != 0/
{
 @duration[self->uri] = sum(self->runtime);
 @waiting[self->uri] = sum(self->waittime);
 @count[self->uri] = count();
}

:::tick-5min
{
 printf("\n%Y\n", walltimestamp);
 printf("\nTOTAL TIME SPENT ON CPU BY ALL HITS ON THIS URL\n");
 trunc(@duration,10);
 printa(@duration);
 trunc(@duration);

 printf("\n\nNUMBER OF HITS\n");
 trunc(@count,10);
 printa(@count);
 trunc(@count);

 printf("\n\nTOTAL TIME SPENT OFF-CPU BY ALL HITS TO THIS URL\n");
 trunc(@waiting,10);
 printa(@waiting);
 trunc(@waiting);
}

```

TOTAL TIME SPENT OFF-CPU BY ALL HITS TO THIS URL

/directory	6850049
/api/map_search	7341249
/api/mobile/get_all_items	7980925
/m/	9124747
/m/directory	9175345
/api/mobile/get_profile	11729556
/api/holiday_feed	12603853
/api/mobile/get_all_widgets	15043481
/api/get_item/60693	19773404
/m/events/all	26165132
/api/all_items	27362330
/api/mobile/get_all_events	368584344

```

#!/usr/sbin/dtrace -s

#pragma quiet

::ap_process_request:process-request-entry
/zonename == "www4"/
{
 self->uri = copyinstr(arg1);
 self->runtime = 0;
 self->waittime = 0;
 self->oncpu = timestamp;
}

sched:::off-cpu
/self->uri != 0/
{
 self->runtime += timestamp - self->oncpu;
 self->offcpu = timestamp;
}

sched:::on-cpu
/self->uri != 0/
{
 self->oncpu = timestamp;
 self->waittime += timestamp - self->offcpu;
}

::ap_process_request:process-request-return
/self->uri != 0/
{
 @duration[self->uri] = sum(self->runtime);
 @waiting[self->uri] = sum(self->waittime);
 @count[self->uri] = count();
}

:::tick-5min
{
 printf("\n%Y\n", walltimestamp);
 printf("\nTOTAL TIME SPENT ON CPU BY ALL HITS ON THIS URL\n");
 trunc(@duration,10);
 printa(@duration);
 trunc(@duration);

 printf("\n\nNUMBER OF HITS\n");
 trunc(@count,10);
 printa(@count);
 trunc(@count);

 printf("\n\nTOTAL TIME SPENT OFF-CPU BY ALL HITS TO THIS URL\n");
 trunc(@waiting,10);
 printa(@waiting);
 trunc(@waiting);
}

```

TOTAL TIME SPENT OFF-CPU BY ALL HITS TO THIS URL

/directory	6850049
/api/map_search	7341249
/api/mobile/get_all_items	7980925
/m/	9124747
/m/directory	9175345
/api/mobile/get_profile	11729556
/api/holiday_feed	12603853
/api/mobile/get_all_widgets	15043481
/api/get_item/60693	19773404
/m/events/all	26165132
/api/all_items	27362330

/api/mobile/get_all_events	368584344
-----------------------------------	------------------

down the rabbit hole

unreserve.php 81.60%

unreserve.php 81.60%

headerdr.inc

unreserve.php 81.60%

headerdr.inc

header.inc


```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 // ----- Check for completed order -----
 $row = $dbh->fetchRow("SELECT COUNT(*) AS count FROM orders WHERE sid = :sid",
 array('sid' => $item['cid']));
 if($row['count'] == 0) {
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = '' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}
mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file run
successfully' . "\n\n", FILE_APPEND);
```

```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$ret = SELECT id, CID AS cid FROM cart WHERE timestamp < :time

foreach($returns as $item) {
 // ----- Check for completed order -----
 $row = $dbh->fetchRow("SELECT COUNT(*) AS count FROM orders WHERE sid = :sid",
 array('sid' => $item['cid']));
 if($row['count'] == 0) {
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = ' ' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}
mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran
successfully'."\n\n", FILE_APPEND);
```

```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 foreach($return as $item) {
 SELECT COUNT(*) AS count FROM orders WHERE sid = :sid
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = '' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}
mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran
successfully'."\n\n", FILE_APPEND);
```


```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return  = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 foreach($return as $item) {
 SELECT COUNT(*) AS count FROM orders WHERE sid = :sid

 UPDATE items SET reserved = ' ' WHERE id = :id
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}
mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran
successfully'."\n\n", FILE_APPEND);
```

```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return  = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 foreach($return as $item) {
 SELECT COUNT(*) AS count FROM orders WHERE sid = :sid

 UPDATE items SET reserved = ' ' WHERE id = :id

 DELETE FROM items WHERE id = :id
 }
 mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
 $log_unreserve = "logs/unreserve_chk.log";
 file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran
 successfully'."\n\n", FILE_APPEND);
}
```

```
// ----- Find items on reserve past cutoff -----
```

```
# TODO: Use an exists() or something to collapse the two SELECTs.
```

```
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 // ----- Check for completed order -----
 $row = $dbh->fetchRow("SELECT COUNT(*) AS count FROM orders WHERE sid = :sid",
 array('sid' => $item['cid']));
 if($row['count'] == 0) {
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = ' ' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}

mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran
successfully'."\n\n", FILE_APPEND);
```

```
// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return  = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 // ----- Check for completed order -----
 $row = $dbh->fetchRow("SELECT COUNT(*) AS count FROM orders WHERE sid = :sid",
 array('sid' => $item['cid']));
 if($row['count'] == 0) {
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = '' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}
mail('foo@bar.com', 'Unreserve Cron', 'Cron has running successfully on production.<\n>');
```

```
mail('foo@bar.com', 'Unreserve Cron',
 'Cron is running successfully on production.<\n>');
```

```

// ----- Find items on reserve past cutoff -----
# TODO: Use an exists() or something to collapse the two SELECTs.
$cutoff = date('Y-m-d H:i:s', (time() - (12 * 3600)));
$sql = "SELECT id, CID AS cid FROM cart WHERE timestamp < :time";
$return = $dbh->fetchAll($sql, array('time' => $cutoff));

foreach($return as $item) {
 // ----- Check for completed order -----
 $row = $dbh->fetchRow("SELECT COUNT(*) AS count FROM orders WHERE sid = :sid",
 array('sid' => $item['cid']));
 if($row['count'] == 0) {
 // ----- Return items to inventory -----
 $dbh->execute("UPDATE items SET reserved = ' ' WHERE id = :id",
 array('id' => $item['id']));
 $dbh->execute("DELETE FROM items WHERE id = :id",
 array('id' => $item['id']));
 }
}

mail('foo@bar.com', 'Unreserve Cron ', 'Cron has running successfully on production.<\n>');
$log_unreserve = "logs/unreserve_chk.log";
file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran

```

```

file_put_contents($log_unreserve, "\n".date("m-d-Y h:i:s").' : Unreserve file ran successfully' . "\n\n", FILE_APPEND);

```

troubleshooting
is ...

required skill

educational

iterative

frustrating

rewarding

PROBLEM

SOLVED

questions?

<https://joind.in/talk/94a2c>