

Anatoly Kulakov

The Metrix has you...

Why metrics?

- Troubleshooting & Remediation
 - Where did the problem occur?
- Performance & Cost
 - How my changes impact overall performance?
- Learning & Improvement
 - Can I detect or prevent this problem in the future?
- Trends
 - Do I need to scale?
- Customer Experience
 - Are my customers getting a good experience?

Structured Logging

200 hosts

100 measurements

every 10 sec

× **86 400** seconds in a day

172 800 000 points per day

By 2020, there will be

50 billion devices

connected to the internet.

https://www.i-scoop.eu/internet-of-things-guide/

DBMS by model popularity

Посещаемость

Визиты

2,271 contributions in the last year

Time Series structure

Network

Timestamp

2017-11-12T06:42:17

2017-11-12T06:43:18

Tags

host = **dev** if = **eth1**

host = dev if = wlan1 **Fields**

rx = **42**

tx = **10**

rx = **50**

tx = 88

Time Series analogy

Network

Timestamp

Primary Key

Tags

Indexed Column

Fields

Not Indexed Column

Time Series size

Network

Timestamp

DateTime

8 bytes

2017-11-12T06:42:17

Tags

string[]

≈ **24** bytes

dev, eth1, ...

Fields

double

8 bytes

42.0173, 1.0, ...

bzip2

Series

Network

Tags

host = **dev** if = **eth1**

host = **dev** if = **wlan1**

network,host=dev,if=eth1

network,host=dev,if=wlan1

Timestamp

	<u>Delta</u>	Delta 2
2017-11-12T06:00: 00	-	-
2017-11-12T06:00: 05	05	-
2017-11-12T06:00: 10	05	0
2017-11-12T06:00: 15	05	0

«We have found that about **96%** of all time stamps can be compressed to a **single bit**.»

Dalla

Fields

Decimal

15.5

14.0625

3.25

8.625

Fields

Decimal	Double Representation
15.5	0x402f0000000000000
14.0625	0x402c2000000000000
3.25	0x400a000000000000
8.625	0x4021400000000000

Fields

15.5 0x402f00000000000 14.0625 0x402c200000000000 0x000320000000000 3.25 0x400a00000000000 0x00262000000000 8.635 0x403140000000000 0x003b4000000000	Decimal	Double Representation	XOR with previous
3.25 0x400a0000000000 0x002620000000000	15.5	0x402f0000000000000	
	14.0625	0x402c2000000000000	0x00 <mark>0320</mark> 00000000000
8 62	3.25	0x400a000000000000	0x00 <mark>2620</mark> 00000000000
0.025	8.625	0x40214000000000000	0x002b4000000000000

«Roughly 51% of all values are compressed to a single bit»

«... compress time series to an average of 1.37 bytes per point»

Time Series sources

- Performance Counters
- Third party statistics API
- Event Tracing for Windows
- Application measurements

Telegraf Integrations

Time Series DBMS Popularity

Specifics of the workloads

- Billions of individual data points
- High write throughput
- High read throughput
- Large deletes (data expiration)
- Mostly an insert/append workload, very few updates

Time-structured merge-tree

InfluxQL

```
SELECT median(rx), mean(tx)
FROM network
WHERE time > now() - 15m
  AND host = 'dev'
GROUP BY time(10s)
```

Retention policies

Single node performance

Single node performance

CPU: **4-6** cores RAM: **8-32** GB IOPS: **500-1000**

Load	Field writes per second	Queries per second	Unique series
Low	< 5 thousand	< 5	< 100 thousand
Moderate	< 250 thousand	< 25	< 1 million
High	> 250 thousand	> 25	> 1 million
Infeasible	> 750 thousand	> 100	> 10 million

Mortal Kombat

Write Performance

InfluxDB outperformed:

- MongoDB by 27x
- Cassandra by 5x
- Elasticsearch by 8x
- OpenTSDB by 5x

Compression

InfluxDB outperformed:

- MongoDB by 84x
- Cassandra by 9x
- Elasticsearch by **16**x
- OpenTSDB by 16x

Query Performance

InfluxDB outperformed:

- MongoDB similarly
- Cassandra by **168**x
- Elasticsearch by **10**x
- OpenTSDB by 4x

DEMO POWERED BY

First Step

- Install <u>Telegraf</u> and <u>Dashboard</u>
- Install <u>AppMetrics</u> and <u>Dashboard</u>
- Use it
- Remove unnecessary metrics
- Add new application-specific metrics

Demo powered by

Benchmark Dot Net

Powerful .NET library for benchmarking

http://sarahwooders.blogspot.ru/2015/02/my-first-week-at-metropia-has-been.html

(a)weaving

(b)drifting

(c)swerving

(d)turning with wide radius

Telegraf InfluxDB Chronograf Kapacitor Agent for collecting and reporting metrics

Telegraf	InfluxDB	Chronograf	Kapacitor
	Time series database		

InfluxDB Chronograf Telegraf Kapacitor User interface for: monitoring alert management data visualization db management

Telegraf InfluxDB Chronograf Kapacitor Data processing framework for: create alerts run ETL jobs detect anomalies

High Loads

Compression

Retention Policy

Statistics and Aggregation

Query and Write performance

High Throughput

Downsampling

High Loads

Compression

Retention Policy

Statistics and Aggregation

Query and Write performance

High Throughput

Downsampling

High Loads

Compression

Retention Policy

Statistics and Aggregation

High Throughput

Downsampling

High Loads

Compression

Retention Policy

Statistics and Aggregation

Downsampling

High Loads

Compression

Retention Policy

Statistics and Aggregation

High Loads

Compression

Retention Policy

Statistics and Aggregation

High Loads

Compression

Retention Policy

High Loads

Compression

High Loads

Resources

- Gorilla Paper
- Akumuli
- Run-length encoding
- Varints, ZigZag
- Dynamic time warping
- Sketch-based change detection

Resources

- InfluxData Docs (docs.influxdata.com)
- Grafana Docs (docs.grafana.org)
- App Metrics (<u>app-metrics.io</u>)
- Non-Sucking Service Manager (<u>nssm.cc</u>)

Resources

- Anatoly.Kulakov@outlook.com
- <u>twitter.com/KulakovT</u>
- github.com/AnatolyKulakov
- SpbDotNet.org

