

Breaking Prometheus

*Scaling prometheus
to a million machines*

About Me

- *Technical Lead Digital Ocean*
- *Microservices in GO Book*
- *Lives in Bangkok*

The background of the slide is a photograph of a dark, atmospheric landscape. In the foreground, the silhouettes of bare tree branches are visible against a dark sky. The middle ground shows a layer of clouds with some light filtering through, creating a dramatic, low-light scene.

Dark Days

- *Graphite*
- *InfluxDB*
- *OpenTSDB (*sigh*)*

Manual Prometheus

```
scrape_configs:  
- job_name: microservice1  
  target_groups:  
 - targets: ['server1:8083']  
 - targets: ['server2:8083']  
 - targets: ['server3:8083']  
 - targets: ['server4:8083']  
 - targets: ['server5:8083']  
  
- job_name: otherjob  
  target_groups:  
 - targets: ['server3:8086']  
 - targets: ['server4:8087']  
 - targets: ['server5:8088']
```


Manual Issues

- Lots of Prometheus servers
- Mismatched versions
- New machines = update config
- Missing matches

Consul + Prometheus = Peanut butter + Jelly


```
- job_name: pandora-exporter_nbg1
  target_groups:
  dns_sd_configs:
  consul_sd_configs:
- server: 127.0.0.1:8500
  datacenter: nbg1
  services:
 - pandora-exporter


- job_name: service2-exporter_fra1
  target_groups:
  dns_sd_configs:
  consul_sd_configs:
- server: 127.0.0.1:8500
  datacenter: fra1
  services:
 - service2-exporter
```


Stage 2:

Datacenter wide
10,000s of nodes

Prometheus Per Region

- ***Modify retention windows***
- ***Drop metrics from node_exporter***
- ***Larger and larger machines***

I/O Problems

Tuning options

storage.local.retention
storage.local.memory-chunks
storage.local.max-chunks-to-persist
storage.local.checkpoint-interval
storage.local.checkpoint-dirty-series-limit

Sharding

Prometheus Proxy

rate(node_cpu{instance="server12345.digitalocean.com:9100"}[2m])

Shard on red

Alert Manager

Shard Problems

- *Shard redistribution*
- *Over provisioning*
- *Data loss*
- *Limited data windows*

Kafka Bus

Filter by Droplet name or IP

NYC1

Last updated just now

6 hours 24 hours 7 days 30 days

Bandwidth - Inbound

Bandwidth - Outbound

Disk - Read

Disk - Write

CPU

Million VMs

Digital Ocean *Agent*

- ***Installable Metrics Agent***
- ***Authenticated Push Gateway***
- ***"Reverse node exporter"***

Query Api

- ***Customer facing API***
- ***GRPC / Json***
- ***Authenticated per customer***
- ***Prometheus queries***

Introducing Vulcan

<https://github.com/digitalocean/vulcan>

Vulcan

- ***Prometheus Api***
- ***Cassandra storage***
- ***Kafka incoming***
- ***Standard Scrapers***

Cassandra Store

Downsampling

- *In memory shared promethues*
- *Driven from data in kafka*
- *Reusable for Alerting*

Downsampling / Alerting

Future

- **New Scrape Sources (Kafka)**
- **Per series expiry TTLs**
- **Plugin Storage Model (In Memory)**
- **Alerting High Availability**

Questions?

Matthew Campbell

hyper@hyperworks.nu
[@kanwisher](https://twitter.com/@kanwisher)
github.com/mattkanwisher

We're Hiring!

