

Project Frankenstein

A multi-tenant, horizontally scalable Prometheus as a Service

Tom Wilkie (& Julius Volz) Weaveworks, August 2016

FRANKENSTEIN;

OR,

THE MODERN PROMETHEUS.

By MARY W. SHELLY,

AUTHOR OF 'THE LAST MAN,' 'PERKIN WARBECK,' &C.

"the best way to visualise, manage & monitor your cloud native application"

Design

why not just run my own Prometheus?

- the as-a-service bit provides authentication and access control
- virtually infinite retention; all the state is managed for you, by us
- provide a different story around durability, HA and scalability
- (eventually) better query performance, especially for long queries

requirements:

- 1. API compatible with Prometheus
- 2. easy to operate and manage
- 3. tens of thousands of users, tens of millions samples/s
- 4. cost effective to run
- 5. reuse as much of Prometheus as possible
 - ... so we can sell it

Aim: build proof of concept as quickly as possible

16/06 started design doc

22/06 circulated on list

22/06 initial commit

26/07 launch jobs

25/08 give talk!

http://goo.gl/prdUYV

Retriever

Does scraping and relabelling.

Is a vanilla Prometheus plus:

- Brian Brazil's generic write PR (#1487)
- Some modification to prevent local storage + indexing

/bin/prometheus -retrieval-only -storage.remote.generic-url=...

Distributor

- Uses consistent hashing to assign timeseries to Ingesters
- Input to hash is (user ID, metric name)
- Tokens stored in Consul
- Also currently handles queries

http://goo.gl/U9u1U2

Ingester

- Heavily modified MemorySeriesStorage
- Use same chunk format as Prometheus
- Keeps everything in memory (for up to an hour)
- Also stores in memory inverted index for queries
- Flushes chunks to S3 and indexes them in DynamoDB

External inverted index maintained in DynamoDB, chunks stored in S3 Item in DynamoDB looks like:

```
hash key: "{user ID}:{metric name}:{hour}",
  range key: "{label name}:{label value}:{chunk ID}",
  metric: ...,
  from, through: ...,
  ID: ...,
}
```


Evaluation

The Good

- It works! And in ~2 months.
- Seems pretty scalable, handling two clusters right • Possible to hotspot an now
- Query performance better than expected

The Bad

- Hashing scheme means can't do queries that don't involve metric names.
- ingester

The Ugly: the code...

Demo

Lots left to do...

Features:

- Recording rules
- Alerting & Alertmanager

Reliability:

- Replication between ingesters, commit log etc
- Ingestor lifecycle
- Separate query service?

Performance:

- Query parallelisation
- Background chunk coalescing

Code:

- Code cleanup
- Upstream appropriate changes

Questions?

Try it out!

Email <u>help@weave.works</u> for instructions and to get on white list

