An Introduction to Prometheus

Evgeny Shmarnev,
Prague Containers Meetup,
19.06.2018

\$ whoami

- Software Engineer at GoodData
- Specialising in Containers, Immutable Infra, Cloud technologies, etc
- Open-Source contributor (Docker, Kubernetes ...)
- Organiser of Docker Meetups in Prague, Co-organiser of Prague Containers Meetups

Inspired by Brian Brazil's talks and his book: "Prometheus Up and Running"

Agenda

- What is "monitoring"?
- Monitoring with Prometheus
- Alerting with Prometheus

What is Monitoring?

"A process within a (distributed) system for collecting and storing state data"

- wikipedia.org

"Blackbox" vs "Whitebox"

Blackbox monitoring

Blackbox Monitoring

- Monitoring from the outside
- We know nothing about what's going inside of the app
- Typical examples: ping the node
- Typical Monitoring systems: Nagios, Icinga

Pros and Cons

- Useful to know if your Node is broken
- and for more obvious cases

- · Not so good if you actually know your app
- Don't try to monitor every single feature with it

Whitebox monitoring

Whitebox Monitoring

- You know your application pretty well
- You can work with information from inside of your system
- Typical examples: from CPU usage to number of requests triggered by some code block inside of your app
- Monitoring Systems: Prometheus

Prometheus

- Inspired by Borgmon project from Google
- Started at Soundcloud
- Written in Go
- 100% Open-Source and community-driven
- CNCF member project

Users

Highlights

- Powerful Queries
- Simple Operation
- Precise Alerting
- Many Client Libraries
- Monitor as the services not as machines

•

Overview

- Server the one who monitors
- Targets the things that Server Monitors
- Metrics Unit of targets (CPU status, Memory Usage, some specific unit)
- · Time Series Database scraped data
- **PromQL** language that lets the user select and aggregate time series data in real time

Overview

Scraping Targets

Pull approach

Prometheus uses **Pull Approach**, when metrics sources don't try to be smart and just provide their readings on demand.

How to scrape?

- For example, etcd is "Prometheus -ready"
- There are exporters for many applications
- Pushgateway tool

Pushgateway tool

How do the metrics look like?

Prometheus Alerts Graph Status - Help	
Enable query history	
kube pod container status restarts Resolutio	on: 14s
Execute - insert metric at cursor - \$	e series: 27
Graph Console	
Element	Value
kube_pod_container_status_restarts{container="agent",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="weave-scope-agent-2tz2q"}	4
kube_pod_container_status_restarts{container="alertmanager",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-state-metrics",kubernetes_namespace="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubern	1
kube_pod_container_status_restarts{container="app",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="weave-scope-app-564cdb7f86-svkbh"}	4
kube_pod_container_status_restarts{container="createcm-volume-test",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="e2e-tests-projected-d7f87",pod="pod-projected-configmaps-c46efa02-3d74-11e8-8b35-666f2e72fa49"}	- 0
kube_pod_container_status_restarts{container="default-http-backend",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_namespace="kubernetes_nam	4
kube_pod_container_status_restarts{container="delcm-volume-test",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="e2e-tests-projected-d7f87",pod="pod-projected-configmaps-c46efa02-3d74-11e8-8b35-666f2e72fa49"}	0
kube_pod_container_status_restarts{container="dnsmasq",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="kube-system",namespace="kube-system",pod="kube-dns-f95559775-xpn7q"}	4
kube_pod_container_status_restarts{container="etcd",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="kube-system",namespace="kube-system",pod="etcd-esh-k8s-master01.int.na.intgdc.com"}	5
kube_pod_container_status_restarts{container="grafana",instance="10.32.0.11:8080",job="kubernetes-service-endpoints",k8s_app="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="kube-system",namespace="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="kube-system",namespace="kube-system",namespace="kube-system",namespace="kube-state-metrics",kubernetes_name="kube-state-metrics",kubernetes_namespace="kube-system",namespace="kub	4

Alerting with Prometheus

Alertmanager

- Takes care of routing alerts from Prometheus to a receiver
- Supports: e-mail, HipChat, Slack, PagerDuty etc

Alertmanager

Functions

- Grouping of alerts
- Inhibitions
- Silences

Alert

```
kubernetes.rules.yaml: |+
groups:
 name: kubernetes.rules
 rules:
 - alert: "K8S Tiller-Deploy has too many restarts"
 expr: kube_pod_container_status_restarts{namespace='kube-system',pod=~'^tiller-deploy.*'} > 10
 for: 30m
 labels:
 severity: critical
 annotations:
 description: There are more than 10 restarts of Tiller Deploy pod in the last 30 minutes
 summary: Tiller-deploy has too many restarts
```

Example: Slack

Side notes

- PromQL really powerful tool to make use of the data
- Graphing is the weakest part of Prometheus
- Alertmanager's web-interface is simple with all it's Pros and Cons

PromCon

PromCon in Munich on August 9 & 10, 2018

"Prometheus Up and Running"

by Brian Brazil

"Monitoring with Prometheus"

By James Turnbull

JAMES TURNBULL MONITORING WITH PROMETHEUS

Contacts

- @eshmarnev on Twitter
- Evalle on GitHub/GtiLab
- https://evalle.xyz