

influx | **days**

2015-06-11T20:46:02Z

1955-11-05T19:28:07Z

1966-05-10T23:18:20Z

Optimizing InfluxDB

Dean Sheehan

Snr Director Sales Engineering

1985-10-25T19:28:07.5

Agenda

- Optimizing
 - Data Modelling (Schema)
 - Ingesting Data (Writing)
 - Excreting Data ☺ (Querying)
 - Configuration
- Q&A

Data Modelling (Schema)

Line Protocol

Format: measurement, tagset fieldset timestamp

Measurement: i.e., stock_prices

Tagset:

-comma-separated set of key-value pairs in-mem

i.e., ticker=GOOG, exchange=NYSE

Fieldset:

-comma-separated set of key-value pairs eg:

close=45.00, open=43.00, high=48.50, low=38.50

2015-06-11T20:46:02Z

Points in InfluxDB look like...

stock_price,ticker=A,exchange=NASDAQ close=177.03 1445299200000000000

stock_price,ticker=AA,exchange=NYSE close=32.10 1445299200000000000

stock_price,ticker=AAPL,exchange=NASDAQ close=45 1445299200000000000a

1985-10-25T19:08:07.5

Schema Design Goals

- Minimizing:
 - Cardinality
 - Information-encoding
 - Key lengths
- Maximizes:
 - Write performance
 - Query performance
 - Readability

Schema Insights

- A Measurement is a namespace for like metrics (SQL table)
- What to make a Measurement?
 - Logically-alike metrics; categorization
 - I.e., CPU has metrics has many metrics associated with it
 - I.e., Transactions
 - “usd”, “response_time”, “duration_ms”, “timeout”, whatever else...
- What to make a Tag?
 - Metadata; what asset these metrics belong to
 - Often this translates to “*things you need to ‘GROUP BY’*”
- What to make a Field?
 - Actual metrics
 - More specifically?
 - Things you need to do math on or other operations
 - Things that have high value variance...*that you don't need to group*

DON'T ENCODE DATA INTO THE MEASUREMENT NAME

Measurement names like:

```
cpu.server-5.us-west.usage_user value=20.0 144423498200000000
```

```
cpu.server-6.us-west.usage_user value=40.0 144423498200000000
```

```
mem-free.server-6.us-west.usage_user value=25.0 144423498200000000
```

Encode that information as tags:

```
cpu,host=server-5,region=us-west usage_user=20.0 144423498200000000
```

```
cpu,host=server-6,region=us-west usage_user=40.0 144423498200000000
```

```
mem-free,host=server-6,region=us-west usage_user=25.0 1444234982000000
```

DON'T OVERLOAD TAGS

BAD

```
cpu,server=localhost.us-west.usage_user value=2 1444234982000000000
```

```
cpu,server=localhost.us-east.usage_system value=3 1444234982000000000
```

GOOD: Separate out into different tags:

```
cpu,host=localhost,region=us-west usage_user=2.0 1444234982000000000
```

```
cpu,host=localhost,region=us-east usage_system=3.0 1444234982000000000
```

In practice, use something like Telegraf Graphite parser

Feed graphite like: `cpu.usage.eu-west.idle.percentage 100` into Telegraf configured like:

```
[ [inputs.http_listener_v2] ]
  data_format = "graphite"
  separator = "_"
  templates = [
 "measurement.measurement.region.field*"
]
```

Results in following Graphite -> Telegraf transformation:

`cpu_usage,region=eu-east idle_percentage=100`

Also smaller payloads:

From:

```
cpu,region=us-west-1,host=hostA,container=containerA usage_user=35.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_system=15.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_guest=0.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_guest_nice=0.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_idle=35.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_iowait=0.2 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_irq=0.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_nice=1.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_steal=2.0 <timestamp>
cpu,region=us-west-1,host=hostA,container=containerA usage_softirq=2.5 <timestamp>
```

To:

```
cpu,region=us-west-1,host=hostA,container=containerA
usage_user=35.0,usage_system=15.0,usage_guest=0.0,usage_guest_nice=0.0,usage_idle=35.0,usage_iowait=0.2,usage_irq=0.0
,usage_irq=0.0,usage_nice=1.0,usage_steal=2.0,usage_softirq=2.5 <timestamp>
```

Cardinality per database

- . The number of unique measurement, tag set, and field key combinations in an InfluxDB instance.
- . In practice we generally just care about the tagset

For example:

Measurement: http

Tags:

- . host -- 35 possible hosts
- . appName -- 10 possible apps
- . datacenter -- 4 possible DCs

Fields:

- . responseCode
- . responseTime

Assuming each app can reside on each host, total possible series cardinality for this measurement is

$$1 * (35 * 10) = 350$$

Note 1: data center is a dependent tag since each host can only reside in 1 data center therefore adding data center as a tag does not increase cardinality

Note 2: all hosts probably don't support all 10 apps. Therefore, "real" cardinality is likely less than 350.

Ingesting Data (Write)

Write Method

Telegraf

- Lightweight Agent/Gateway written in Go
- Plug-in architecture
- Optimized for writing to InfluxDB
 - Formatting
 - Retries
 - Modifiable batch sizes and jitter
 - Tag sorting
- Preprocessing
 - Converting tags to fields, fields to tags
 - Regex transformations
 - Renaming measurements, tags
 - Aggregate
 - Mean, Min, Max, Count, Variance, Stddev
 - Histogram
 - ValueCounter (i.e., for HTTP response codes)

Telegraf

Out-of-the-box	Custom
Kubernetes (kubelet)	HTTP_listener_v2 (push)
Kube_inventory (apiserver)	HTTP (formatted endpoints)
Kafka (consumer)	Prometheus (/metrics)
RabbitMQ (consumer)	Exec
AMQP (mq metadata)	StatsD
Redis	
Nginx	
HAproxy	
Jolokia2	

Telegraf

Telegraf

2015-06-11T20:46:02Z

Smoothing the ingestion helps....

1985-10-25T19:28:07.5

2015-06-11T20:46:02Z

Which is better?

HTTP Requests/Min

Per-Host Point Throughput/Min

HTTP Requests/Min

Per-Host Point Throughput/Min

1985-10-25T19:08:07.5

2015-06-11T20:46:02Z

Which is
better?

CPU Utilization

CPU Utilization

1985-10-25T19:08:07.5

Excreting Data ☺ (Queries)

Query Performance

- Boundaries!
 - Time-bounding and series-bounding with `WHERE` clause
 - `SELECT *` generally not a best practice
- Agg functions instead of raw queries
 - `SELECT mean(<field>)` > `SELECT <field>`
- Subqueries
 - When appropriate, process data from an already processed subset of data
 - `SELECT min("max") FROM (SELECT max("usage_user") FROM cpu WHERE time > now() - 5d GROUP BY time(5m))`

Query Performance

- Streaming functions & batch functions
 - Batch funcs
 - percentile(), spread(), stddev(), median(), mode(), holt-winters
 - Stream funcs
 - mean(), bottom(), first(), last(), max(), top(), count(), etc.
- Distributed functions (clusters only) & local functions
 - Distributed
 - first(), last(), max(), min(), count(), mean(), sum()
 - Local
 - percentile(), derivative(), spread(), top(), bottom(), elapsed(), etc.

Configuration

Configuration

TSI - How does it help

- Memory use:
 - TSI-->30M series = 1-2GB
 - In-mem-->30M series = *inconceivable*
- Startup performance. Startup time should be insignificant, even for very large indexes.
- The tsi1 index has its own index, while the inmem index is shared across all shards.
 - Write performance--tsi1 index will only need to consult index files relevant to the hot data.

Tuning Parameters

- Max-concurrent-queries
- Max-select-point
- Max-select-series
- Rate limiting compactions
 - Max-concurrent-compactions
 - Compact-full-write-cold-duration
 - Compact-throughput (*new in v1.7!*)
 - Compact-throughput-burst (*new in v1.7!*)

Tuning Parameters

- Cache-max-memory-size
- Cache-snapshot-...
- Max-series-per-database
- *Max-values-per-tag*
- *Fine Grained Auth instead of multiple databases*

Thank You!

influx | days