

Extending APM using Rest API's DevXChange

Andreas Reiss – CA Technologies – APM Global SWAT Team

May 2016

Agenda

1

MEET JULIET

2

A PROBLEM APPLICATION

3

CHALLENGES AND REQUIREMENTS

4

REPORTING TEST RESULTS

5

WHAT'S MY APP VERSION?

6

HAVING ALL COVERED IN TEAM CENTER

Meet Juliet

Meet Juliet

Introduction

- Juliet is a QA Engineer
 - Good knowledge about her testing tools
- Experience in scripting
 - Experience in her monitoring tools

Meet Juliet

Task – Nowhere Bank

- Nowhere Bank is a trouble maker
- Constant problems on release changes
 - Every release is a new surprise
- Huge complexity because of different protocols

Problem Application

Nowhere Bank

Overview

Nowhere Bank

Monitoring Results – Team Center

Challenges and Requirements

Challenges and Requirements

What are my options in APM 10.2 ?

Reporting Test Results

Reporting Test Results

Target Architecture

- Juliet leverages the REST API from the Environment Performance Agent (EPA) to report metrics

Reporting Test Results

EPA Rest API

- Reference and full documentation:
 - <https://docops.ca.com/ca-apm/10-2/en/implementing-agents/ep-agent/configure-the-epagent-restful-interface>
- Metric Feed URI
 - **URL:** http://<EPA Host>:<EPA HTTP Port>/apm/metricFeed
 - **Method:** POST
 - **Header :** "Content-Type:application/json"

- Sample JSON Metric

```
{"metrics" : [{"type" : LongAverage",  
  "name" : "Tests|Nowhere Bank|List Accounts Test:Average Test Run Time (ms)",  
  "value" : 5623}]}
```

Reporting Test Results

EPA Rest API

- It would be great to have Test Results as Metrics
 - Test Results
 - Test Times

Release Information in Team Center nodes

Release Information > ATC

Finding the bits and pieces

The screenshot shows the CA APM Command Center interface. On the left, there is a navigation menu with 'Home', 'Agents', 'Reports', and 'Packages'. The main area displays a report titled 'WIN81-MAC-ARE | NowhereBank | Portal-2'. Below the title, there is a table of 'Java System Properties'.

Property Name	Value
log4j.appender.logfile.File	C:\Nowhere Bank Fullwily\logs\IntroscopeAgent.log
log4j.appender.logfile.layout	com.wily.org.apache.log4j.PatternLayout
log4j.appender.logfile.layout.ConversionPattern	%d{M/dd/yy hh:mm:ss a z} [%-3p] [%c] %m%n
log4j.appender.logfile.MaxBackupIndex	4
log4j.appender.logfile.MaxFileSize	2MB
log4j.logger.IntroscopeAgent	INFO, logfile
NowhereBank.Build.Version	5.6

The missing link

The screenshot shows the 'Component View' in the CA APM Command Center. A red arrow points from the 'NowhereBank.Build.Version' property in the previous screenshot to the 'Backends\Queue|accounts_reply' component in this view.

Name	Live Value
agent	WIN81-MAC-ARE NowhereE
agentDomain	SuperDomain
applicationName	accounts
hostname	win81-mac-are
name	Backends\Queue accounts_
processedBy	BackendVertexIdentifier
Source cluster	Enterprise Team Center
type	GENERICBACKEND

Release Information > ATC Strategy

- Java Properties are in ACC.
- Take it from ACC and push it into ATC!!!

Reporting Test Results

APM Command Center - Rest API

- Reference and full documentation:
 - <https://docops.ca.com/ca-apm/10-2/en/administrating/ca-apm-command-center/ca-apm-command-center-api>
- REST API
 - **URL:** https://<ACC server hostname>:<port>/apm/acc/<resource name>
 - **Methods:** GET, HEAD, POST, DELETE (depends on functionality)
 - **Header :** "Content-Type:application/json"
- Functionalities
 - [Agent Resource](#)
 - [agentUpdateTask Resource](#)
 - [diagnosticReport Resource](#)
 - [diagnosticReportTask Resource](#)
 - [controller Resource](#)
 - [controllerUpgradeTask Resource](#)
 - [agentFileOperationTask Resource](#)
 - [File Resource](#)
 - [auditRecord Resource](#)
 - [package Resource](#)

Reporting Test Results

APM Command Center – Agent Resource

❖ Agent Resource - Available Data per Agent

- *id*
- *agentName*
- *serverName*
- *processName*
- *status*
- *type*
- *version*
- *build*
- *logLevel*
- *registrationTimestamp*
- *registrationUnixTimestamp*
- *lastContact*
- *appServerName*
- *appServerVersion*
- *platformName*
- *platformVersion*
- *platformArch*
- *osName*
- *osVersion*
- *osArch*
- *metricCountinstallPath*
- *agentProfile*
- *platformProperties*
- *environmentVariables*

Reporting Test Results

APM Command Center – Agent Resource

- Agent Resource command:
 - GET `https://localhost:8443/apm/acc/agent/`
- Call to fetch all data for agents on Juliet's test machine "WIN81-ARE-MAC":


```
curl -k -X GET  
https://172.16.100.130:8443/apm/acc/agent?q=serverName:WIN81-MAC-ARE -H  
"Authorization:Bearer faab8c3f-e036-4c9a-89bc-beddbb5983b6"
```

Reporting Test Results

APM Command Center – Agent Resource

```
curl  
http:  
me:  
e036
```

```
"introscope.agent.dns.lookup.type" : "separateThread",  
"introscope.agent.transactiontracer.sampling.perinterval.count" : "10",  
"java.vm.specification.vendor" : "Oracle Corporation",  
"log4j.appender.logfile.MaxFileSize" : "2MB",  
"introscope.agent.enterprisemanager.transport.tcp.host.WIN" : "192.168.20.152",  
"acc.agent.collector" : "localhost",  
"acc.agent.installpath" : "C:/Nowhere Bank Full/wily",  
"introscope.agent.defaultProcessName" : "UnknownProcess",  
"acc.agent.override_osArch" : "amd64",  
"NowhereBank.Build.Version" : "5.6",  
"introscope.agent.prober.deepinner.instance.auto.turnoff.requests.per.interval" : "100",  
"introscope.agent.deep.automatic.trace.clamp" : "10",  
"introscope.agent.deep.instrumentation.max.methods" : "10000",  
"java.vm.specification.name" : "Java Virtual Machine Specification",  
"java.vendor.url.bug" : "http://bugreport.sun.com/bugreport/",  
"acc.agent.msgtype" : "registration",  
"introscope.agent.leakhunter.ignore.9" : "org.hibernate.collection.PersistentSet",  
"introscope.agent.sockets.managed.reportMethodBTEdge" : "true",  
"introscope.agent.leakhunter.ignore.8" : "java.util.Collections$UnmodifiableMap",  
"introscope.agent.threaddump.deadlockpollerinterval" : "15000",  
"introscope.agent.leakhunter.ignore.7" : "com.sun.faces.context.SessionMap",  
"introscope.enterprisemanager.serversockets.reuseaddr" : "false",  
"introscope.agent.leakhunter.ignore.6" : "com.sun.faces.context.BaseContextMap$KeySet",  
"introscope.agent.stalls.resolutionseconds" : "10",  
"introscope.agent.leakhunter.ignore.5" : "com.sun.faces.context.BaseContextMap$EntrySet",  
"introscope.bootstrapClassesManager.waitAtStartup" : "5",  
"user.variant" : "",  
"introscope.agent.leakhunter.ignore.4" : "java.util.SubList",  
"user.language.format" : "de",  
"introscope.agent.leakhunter.ignore.3" : "org.jnp.interfaces.FastNamingProperties",  
"awt.toolkit" : "sun.awt.windows.WToolkit",  
"introscope.agent.leakhunter.enable" : "false",  
"sun.jnu.encoding" : "Cp1252",
```

```
{  
  "_links" :  
 "self" :  
 "href"  
 "templ  
 }  
  },  
  "_embedded"  
 "agent" :  
 "id" :  
 "agentN  
 "server  
 "proces  
 "status  
 "type"
```


```
ort,projection}",
```

Reporting Test Results

Half Way Results

I have my test agents and the Nowhere Bank Release Version.

```
"NowhereBank.Build.Version" : "5.6",
```


How to update Team Center with Release versions?

Component View	
Name	Backends\Queue accounts_
Type	GENERICBACKEND
Alerts Summary	
Alert Status	Unknown
+ Alerts	(0)
+ Performance overview	(0)
- Basic Attributes	(8)
Name	Live Value
agent	WIN81-MAC-ARE NowhereE
agentDomain	SuperDomain
applicationName	accounts
hostname	win81-mac-are
name	Backends\Queue accounts_
processedBy	BackendVertexIdentifier
Source cluster	Enterprise Team Center
type	GENERICBACKEND
- Custom Attributes (5)	
Name	Live Value
Application Instance	Engine
location	<empty>
owner	<empty>
region	<empty>

Reporting Test Results

APM Team Center - Rest API

- Reference and full documentation:
 - <https://docops.ca.com/ca-apm/10-2/en/integrating/api-reference-guide/apm-rest-api>
- Team Center Access
 - **URL:** `https://{{hostname}}:8443/apm/appmap/`
 - **Methods:** GET, PATCH
 - **Header :** "Content-Type:application/json"
- Functionalities
 - [Root Resource](#)
 - [Vertex](#)
 - [Vertex id](#)

Reporting Test Results

APM Team Center – Vertex manipulation strategy

Reporting Test Results

APM Team Center – Search for Vertices

- Agent Resource command:
 - GET <https://localhost:8444/apm/acc/agent/>
- Call to fetch all data for agents on Juliet's test machine "WIN81-ARE-MAC":

```
curl --insecure -X GET  
https://172.16.100.137:8444/apm/appmap/vertex?q=  
attributes.hostname: win81-mac-are -H  
"Authorization:Bearer b16e9829-1dfe-4ea4-af61-  
204a823c2320"
```


Reporting Test Results

APM Team Center – Search for Vertices

```
{
  "_links": {
 "self": {
 "href": "https://172.16.100.132:8444/apm/appmap/vertex"
 },
 "parent": {
 "href": "https://172.16.100.132:8444/apm/appmap"
 }
  },
  "_embedded": {
 "vertex": [
 {
 "timestamp": "2016-05-11T13:13:29.250Z",
 "attributes": {
 "agent": "WIN81-MAC-ARE|NowhereBank|Mediator",
 "hostname": "win81-mac-are",
 "Source cluster": "Enterprise Team Center",
 "Nowhere Bank Function": "validateRequest",
 "name": "validateRequest",
 "agentDomain": "SuperDomain",
 "Metric": "Banking|Transaction Controller|MediatorTransactionController|validateRequest",
 "processedBy": "EngineBackendMapper",
 "type": "DEFAULT",
 "Application Instance": "Mediator",
 "applicationName": "/validateRequest"
 },
 "_links": {
 "parent": {
 "href": "https://172.16.100.132:8444/apm/appmap/vertex"
 },
 "self": {
 "href": "https://172.16.100.132:8444/apm/appmap/vertex/92"
 }
 },
 "id": "92"
 }
 ]
  }
}
```

Agent specification matching ACC information

Let's collect the Vertex ID's for our next step

Reporting Test Results

APM Team Center – Update Vertices with Release Information

- Agent Vertex Update command command:
 - GET `https://localhost:8443/apm/acc/agent/`
- Call to at the release information to individual vertices:


```
curl --insecure -X PATCH  
https://172.16.100.140:8444/apm/appmap/vertex/<Ver  
texId> -d "{\ "attributes\ ":{\ "Nowhere Bank  
Build\ ":{\ "5.6\ "}}}" -H "Authorization:Bearer b16e9829-  
1dfe-4ea4-af61-204a823c2320" -H "Content-Type:  
application/json"
```

Reporting Test Results

APM Team Center – Update Vertices with Release Information

Release Information from Agents in Team Center Vertices.

agentDomain		SuperDomain
applicationName		requestValidation
hostname		win81-mac-are
Metric		BankingTransaction Controller
name		validateRequest
Nowhere Bank Function		validateRequest
processedBy		EngineBackendMapper
Source cluster		Enterprise Team Center
type		DEFAULT
Custom Attributes		(6)
Name		Live Value
Application Instance		Engine
Location		
Nowhere Bank Build		5.6

Tests and Test Results on Team Center

Reporting Test Results

APM Team Center – Update Vertices with Release Information

I want to link failure transactions in Team Center with failed test cases

Test Case	Result
Add Account	OK
Add Money to Account	FAIL
Get Account Details	OK
List Accounts	FAIL

Reporting Test Results

APM Team Center – Update Vertices with Test Results

Reporting Test Results

1. Lookup BT's for Test Case

URL: <https://172.16.100.140:8444/apm/appmap/vertex?q=attributes.name:Add\ Money\ To\ Account AND attributes.type:BUSINESSTRANSACTION>

Body Headers Auth Files

Header Name	Header Value
Content-Type	application/json
Authorization	Bearer b16e9829-1dfe-4ea4-af61-204a823c2320

Type Business Transaction

Test Case: Add Money To Account

Result Vertex for BT Node

```
{
  "_links": {
 "self": {
 "href": "https://172.16.100.140:8444/apm/appmap/vertex"
 },
 "parent": {
 "href": "https://172.16.100.140:8444/apm/appmap"
 }
  },
  "_embedded": {
 "vertex": [
 {
 "timestamp": "2016-05-11T16:36:36.305Z",
 "attributes": {
 "Source cluster": "Enterprise Team Center",
 "name": "Add Money To Account",
 "agentDomain": "SuperDomain",
 "serviceId": "ApplicationService",
 "type": "BUSINESSTRANSACTION",
 "applicationName": "Add Money To Account"
 }
 },
 {
 "_links": {
 "parent": {
 "href": "https://172.16.100.140:8444/apm/appmap/vertex"
 },
 "self": {
 "href": "https://172.16.100.140:8444/apm/appmap/vertex/163"
 }
 }
 }
 ],
 "id": "163"
  }
}
```


Reporting Test Results

2. Update the Business Transaction with Result

The screenshot shows a business transaction interface. On the left, there are two service boxes: 'List Accounts' and 'Add Money To Account'. The 'Add Money To Account' box is highlighted with a red border. On the right, there is a table of attributes for the transaction. The 'Test Result' attribute is highlighted with a red border and shows a value of 'FAIL'.

Name	Live Value
agentDomain	SuperDomain
applicationName	Add Money To Account
name	Add Money To Account
serviceld	ApplicationService
Source cluster	Enterprise Team Center
type	BUSINESSTRANSACTION
- Custom Attributes (5)	
Name	Live Value
location	<empty>
owner	<empty>
region	<empty>
Test Result	FAIL
tier	<empty>
<new attribute name>	

Getting the right instrumentation for a test

The right instrumentation for a test case

The right instrumentation for a test case

Upload PBD File

1. APM Command Center – File Resource

GET

```
GET https://localhost:8443/apm/acc/file/
```

POST

This is an example of a file upload using curl:

```
curl -k -H "Authorization:Bearer 3f77f1e5-6985-4019-8f49-af1ed04e0119"  
-F name=my-new-app.pbd  
-F file=@mylocalFile.pbd  
https://localhost:8443/apm/acc/file
```

You get a response similar to this one:

```
{  
  "id": 32,  
  "name": "my-new-app.pbd",  
  "size": 6797,  
  "createdBy": "user@example.com",  
  "modified": "2015-06-23T09:55:22.096+01:00",  
  "_links": {  
 "content": {  
 "href": "https://localhost:8443/apm/acc/file/1/content"  
 }  
  }  
}
```

Upload PBD File

2. APM Command Center – Upload File to Agent

- Upload File call

```
POST https://localhost:8443/apm/acc/agentFileOperationTask
{
  "agent" : "agent/2",
  "file" : "file/12",
  "destination" : "core/config/hotdeploy/my-new-app.pbd",
  "operation":"COPY"
}
```


Immediately new
instrumentation
on the Agent.
No restart!!!!

Field Community

Github Community

- <https://github.com/CA-APM>

The screenshot shows the GitHub organization page for CA Technologies Application Performance Management. The header includes navigation links for Personal, Open source, Business, and Explore, along with a search bar and sign-in/sign-up buttons. The organization name and logo are prominently displayed. Below the header, there are tabs for Repositories and People. The Repositories tab is active, showing a list of repositories with their names, languages, star counts, and fork counts. The People tab shows a list of organization members with their profile pictures and names.

Personal Open source Business Explore Pricing Blog Support This organization Search Sign in Sign up

CA Technologies Application Performance Management
APM
CA APM Fieldpack Repositories
Santa Clara, CA https://communities.ca.co... chris.kline@ca.com

Repositories People 3

Filters Find a repository...

ca-apm-example-docker-tomcat Shell ★ 0 1
This example shows how to install a CA APM Java agent in a Tomcat Docker container along with your application.
Updated 2 days ago

ca-apm-fieldpack-epa-aix Perl ★ 0 1
forked from htdavis/ca-apm-fieldpack-epa-aix
A series of Perl programs to monitor OS statistics and WebSphere Application Server processes.
Updated 6 days ago

ca-apm-acc-api-scripts Python ★ 3 2
Sample scripts utilizing CA APM Command Center API for automating typical tasks
Updated 23 days ago

ca-apm-fieldpack-asm Java ★ 0 0
This field pack integrates metrics from CA App Synthetic Monitor into CA APM.
Updated on Apr 7

People 3 >

- ggrossbe**
Guenter Grossberger
- klinebch**
Chris Kline
- msw-ca**
Mike Walker

Q & A

Andreas Reiss

Engineering Services Architect = APM Global SWAT Team
Andreas.reiss@ca.com

