

Grafana is not enough: DIY user interfaces for Prometheus

From metrics to insight

Power your metrics and alerting with a leading open-source monitoring solution.

 Dimensional data Powerful queries Simple operation Precise alerting Great visualization Many client libraries Efficient storage Many integrations

Get started

```
$ docker run -p 9090:9090 prom/prometheus
```

```
time="2016-11-16T00:51:06Z" level=info msg="Starting prometheus (version=1.2.1, branch=master, revision=dd66f2e94b2b662804b9aa1b6a50587b990ba8b7)" source="main.go:75"
time="2016-11-16T00:51:06Z" level=info msg="Build context (go=go1.7.1, user=root@fd9b0daff6bd, date=20161010-15:58:23)" source="main.go:76"
time="2016-11-16T00:51:06Z" level=info msg="Loading configuration file /etc/prometheus/prometheus.yml" source="main.go:247"
time="2016-11-16T00:51:07Z" level=info msg="Loading series map and head chunks..." source="storage.go:354"
time="2016-11-16T00:51:07Z" level=info msg="0 series loaded." source="storage.go:359"
time="2016-11-16T00:51:07Z" level=warning msg="No AlertManagers configured, not dispatching any alerts" source="notifier.go:176"
```

http

[http_request_duration_microseconds](#)[http_request_duration_microseconds_count](#)[http_request_duration_microseconds_sum](#)[http_request_size_bytes](#)[http_request_size_bytes_count](#)[http_request_size_bytes_sum](#)[http_requests_total](#)[http_response_size_bytes](#)[http_response_size_bytes_count](#)[http_response_size_bytes_sum](#)

Load time: 35ms

Resolution: 14s

Value

[Remove Graph](#)

Console Templates: /consoles/prometheus-overview.html

```
30.5  
{{ template "prom_right_table_tail" }}  
  
{{ template "prom_content_head" . }}  
<h1>Prometheus Overview - {{ .Params.instance }}</h1>  
  
<h3>Ingested Samples</h3>  
<div id="samplesGraph"></div>  
<script>  
new PromConsole.Graph({  
  node: document.querySelector("#samplesGraph"),  
  expr: "irate(prometheus_local_storage_ingestion{job=ingest} [1m])",  
  name: 'Ingested Samples',  
  yAxisFormatter: PromConsole.NumberFormatter,  
  yHoverFormatter: PromConsole.NumberFormatter,  
  yTitle: "Samples",  
  yUnits: "/s",  
})  
</script>
```


Grafana

Retrieval

Find dashboards by name

starred | tags

Authfe	Home	★
200 ops	Cloud > Services	★
150 ops	Cloud > Users Service	★
100 ops	Cortex > Chunks	★
50 ops	Cortex > Query Stats	★
0 ops	Cortex > Ring Stats	★
2x	Cortex > Services	★
	Kubernetes > Node Resources	★
Distribu	Kubernetes > Service Resources	★
200 ops	Scope > Report Storage	★
150 ops	Scope > Services	★

Cortex Latency

50th quantile

Distributor Latency

```
import itertools

from grafanalib.core import *

GRAPH_ID = itertools.count(1)
```

dashboard = Dashboard(
 title="Frontend Stats",
 rows=[
 Row(panels=[
 Graph(
 title="Frontend QPS",
 dataSource='My Prometheus',
 targets=[
 Target(
 expr='sum(irate(nginx_http_requests_total{job="default/frontend", status=~"1.."}[1m]))',
 legendFormat="1xx",
 refId='A',

Aside: Grafanalib

<https://github.com/weaveworks/grafanalib>

<https://www.weave.works/grafana-dashboards-as-code/>

Grafana for troubleshooting?

flaxy-dev APP 05:17
Release (<automated>) quay.io/weaveworks/ui-server:master-937e44b to default/ui-server. done

prod-alert APP 06:17
[FIRING:1] RebootRequired (warning)
RebootRequired: Machine(s) require

dev-alert APP 07:01
[FIRING:1] Kubediff (warning)
Kubediff: See <https://frontend.dev.w>

prod-alert APP 07:28
[FIRING:1] CortexConstipated (warning)
CortexConstipated: Cortex is having 1.5109511660764396 chunks per second

The dashboard consists of four panels:

- AuthFE QPS**: A line chart showing requests per second (QPS) over time. The Y-axis ranges from 0 ops to 200 ops. The chart shows a relatively stable line around 150 ops.
- AuthFE Latency (excluding admin routes)**: A line chart showing latency in milliseconds (ms) over time. The Y-axis ranges from 0 ms to 500 ms. The chart shows a general upward trend from approximately 350 ms to 450 ms.
- Users QPS**: A line chart showing requests per second (QPS) over time. The Y-axis ranges from 0 ops to 2.0 ops. The chart shows a highly volatile line with frequent spikes between 0.5 and 1.5 ops.
- Users Latency**: A line chart showing latency in milliseconds (ms) over time. The Y-axis ranges from 0 ms to 500 ms. The chart shows several sharp peaks, with one prominent peak around 4:30 AM reaching nearly 500 ms, indicated by an orange arrow.

Navigation and status:

- Cloud > Services
- Zoom Out, Last 12 hours, UTC, Refresh ...
- weaveworks logo

Graph

General

Metrics

Axes

Legend

Display

Alert

Time range

A	Query	job:service_request_duration_seconds:99quantile{job="default/users"} * 1e3	Metric lookup
	Legend format	99th quantile	Step 1m ⓘ Resolution 1/2 ↻
B	Query	job:service_request_duration_seconds:50quantile{job="default/users"} * 1e3	Metric lookup
	Legend format	50th quantile	Step 1m ⓘ Resolution 1/2 ↻
C	Query	job:service_request_duration_seconds:mean{job="default/users"} * 1e3	Metric lookup
	Legend format	Mean	Step 1m ⓘ Resolution 1/2 ↻

Whereto
now?

What does Bob need to do?

- Explore queries
- Compare time values
- Document his research
- Add notes
- Share with co-workers
- Handover incident

DIY all the things

- Jump out of Grafana
- Prometheus API
- Reuse time-series charts from expression browser
- React/Draft.js input fields

Jumping out

Injecting
links
to where
we want
to explore
queries

Yay, browser extensions

```
<n-component type="panel" class="panel-margin">
  <el-plugin-graph dashboard="ctrl.dashboard" panel="panel" row="ctrl.row">
 <afana-panel ctrl="ctrl">
 <div class="panel-container" style="min-height: 250px;">
 <div class="panel-header">
 ><span class="panel-info-corner panel-info-corner--links drop-help drop-target">...</span>
 ><span class="panel-loading ng-hide" ng-show="ctrl.loading">...</span>
 ><div class="panel-title-container drag-handle" panel-menu>
 ><span class="panel-title drag-handle pointer">
 <span class="icon-gf panel-alert-icon"></span>
 <span class="panel-title-text drag-handle">Users Latency</span> == $0
 ><span class="panel-time-info ng-hide" ng-show="ctrl.timeInfo">...</span>
 </span>
 </div>
 ><span>...</span>
 </div>
 <div class="panel-content">...</div>
 <panel-resizer>...</panel-resizer>
 </div>
```


<https://github.com/weaveworks/weavecloud-browser-extension>

Jump, but where to?

Users Latency with major peaks on 2017-03-28

Time: ⏪ Now ⏴ Now Interval: ⏪ 12h ⏴ Last edit: a few seconds ago by davidk@weave.works • Remove

1 job:service_request_duration_seconds:99quantile{job="default/users"} * 1e3;
job:service_request_duration_seconds:50quantile{job="default/users"} * 1e3;
job:service_request_duration_seconds:mean{job="default/users"} * 1e3

Run or press Shift+Return Show values or press Alt+Return

Query took: 519ms

Released: quay.io/weaveworks/ui-server:cortex-kubecon-2017-20395d2-WIP to default/ui-server

- 2 Nothing new was released that morning. See chart above.
Let's rule out users authentication:

3 rate(authenticated_user_requests[10m])

Run or press Shift+Return Show values or press Alt+Return

Query took: 216ms

Enhancing the query field

/api/v1/label/__name__/values

One step further

```
4 http_requests_total{
```

```
/api/v1/series?match[]=${metric}
```

One step further

4 `http_requests_total{`

`/api/v1/series?match[]=${metric}`

4 `http_requests_total{}{}`

LABEL KEYS
`code`
`handler`
`instance`
`job`
`method`
`node`

One step further

4 http_requests_total{

/api/v1/series?match[]=\${metric}

4 http_requests_total{}

LABEL KEYS
code
handler
instance
job
method
node

▼ labels: {...}
▼ http_requests_total: {...}
 ▼ data: {...}
 ▼ code: Array[4]
 0: "200"
 1: "422"
 2: "400"
 3: "404"
 ▼ handler: Array[17]
 0: "lib_files"
 1: "prometheus"
 2: "targets"
 3: "graph"
 4: "app_files"
 5: "query"
 6: "status"

One step further

4 `http_requests_total{`

`/api/v1/series?match[]=${metric}`

4 `http_requests_total{}{}`

LABEL KEYS

code
handler
instance
job
method
node

▼ labels: {...}
▼ http_requests_total: {...}
 ▼ data: {...}
 ▼ code: Array[4]
 0: "200"
 1: "422"
 2: "400"
 3: "404"
 ▼ handler: Array[17]
 0: "lib_files"
 1: "prometheus"
 2: "targets"
 3: "graph"
 4: "app_files"
 5: "query"
 6: "status"

4 `http_requests_total{code="200",handler=}`

LABEL VALUES

add_alerts
add_silence
alert_groups
app_files
graph
index

Naive syntax decorators for Draft.js

Metric Label key Label value `/=\s*"(^\")+\")\s*/g`

Let's add table mode

4 `http_requests_total{handler="query_range"}` X

[Run](#) or press Shift+Return [Show values](#) or press Alt+Return

CODE	HANDLER	INSTANCE	JOB	METHOD	NODE	VALUE
200	query_range	prometheus-3384...	monitoring/prom...	get	ip-172-20-3-30.ec...	36,882.000
200	query_range	querier-12346855...	cortex/querier	get	ip-172-20-1-135.e...	4,415.000
200	query_range	querier-12346855...	cortex/querier	get	ip-172-20-3-30.ec...	4,402.000
200	query_range	querier-12346855...	cortex/querier	get	ip-172-20-1-176.e...	4,384.000
422	query_range	querier-12346855...	cortex/querier	get	ip-172-20-3-30.ec...	2.000
422	query_range	querier-12346855...	cortex/querier	get	ip-172-20-1-135.e...	2.000
400	query_range	prometheus-3384...	monitoring/prom...	get	ip-172-20-3-30.ec...	1.000
400	query_range	querier-12346855...	cortex/querier	get	ip-172-20-1-176.e...	1.000

Query took: 124ms

Charts!

/api/v1/query_range?query=..&start=..&end=..&step=..

- Range query to get graph data
- Rickshaw graph library
(same as vanilla expression browser)
- <https://github.com/prometheus/prometheus/blob/master/web/ui/static/js/graph.js>

```
....// Now create the new graph.-
....self.rickshawGraph = new Rickshaw.Graph({-
....  element: self.graph,-
....  height: Math.max(self.graph.clientHeight, 100),-
....  width: Math.max(self.graph.clientWidth - 49, 200),-
....  renderer: (self.isStacked() ? 'stack' : 'line'),-
....  series: data,-
....  min: 'auto',-
....});-
-
....self.xAxis = new Rickshaw.Graph.Axis.Time({-
....  graph: self.rickshawGraph-
....});-
-
....self.yAxis = new Rickshaw.Graph.Axis.Y({-
....  graph: self.rickshawGraph,-
....  orientation: 'right',-
....  tickFormat: Rickshaw.Fixtures.Number.formatKMBT,-
....  element: self.yAxisEl,-
....});-
-
....self.rickshawGraph.render();-
```

Setup

DEMO

<https://cloud.weave.works>

Todo

- Deep link from Grafana (via plugin?)
- Multiple cells notebooks to tell incident story
- Values table
- Shareable notebooks with other users
- Lots of syntax tweaks, e.g.
`sum by (mode) (irate(node_cpu{mode!="idle"}[5m]))`

Take-aways

- Look at your behaviour:
Where do you get stuck? What can you automate?
- Look for jump points
- Study the API, and how existing implementations
are using it
- You'll find easy ways to take it one step further
- Don't be afraid of the frontend, just build it

We're hiring!

London

San Francisco

Berlin

Questions?

Trying to figure out how to open source it

Backend is already OSS:

<https://github.com/weaveworks/cortex>

Try It Out!

Connect your Prometheus to <https://cloud.weave.works/>