

History of Prometheus

at SoundCloud

Tobias Schmidt - PromCon August 26, 2016

github.com/grobie - @dagrobie

November 24, 2012 Prometheus was started at SoundCloud


Beginnings

- Prometheus was started by Matt T. Proud before he joined SoundCloud
- Huge need for a great open-source time-series monitoring system
 - Not limited to infrastructure or even software monitoring
 - Econometrics, bio-chemical, environmental, all kind of sensors, ...
 - Only OpenTSDB (complex) and RRDtool based (insufficient)
- Research started in February 2012
 - C, C++, Java, Go
 - Cassandra, LevelDB
- Oldest repository is client_golang from March 2012
- Server in Go started in August 2012, public repo November 2012
- Matt joined SoundCloud September 2012
- Julius joined SoundCloud October 2012


Goals

- Faceted data / Metrics with label dimensions
- Powerful and flexible query language
- Operationally very simple
 - No complex orchestration
 - No dependencies
- Strong interfaces
 - Clearly defined ingestion formats
 - Typed query language
 - Rules, storage, query API
- Proven, mature technologies
 - Protocol buffers, LevelDB
 - Go was actually a gamble


Julius' reaction

"You're crazy! But this is pretty cool, too."

Julius Volz, October 2012


2012

SoundCloud before Prometheus

Infrastructure

- Very advanced: container orchestration system
 - Bazooka
 - Fast deployment of new services
 - Highly dynamic deploys
- Huge monolithic Rails application
- Most other services were not in critical path
 - But there were already over 200 repositories
- Mostly common web service architecture
 - Load balancers, application servers, caches, databases


Monitoring

- Most of the available open-source tools
 - Nagios, Graphite, StatsD, Ganglia, Cacti, Munin
- Typical Rails SaaS tools
 - NewRelic, Airbrake
- On-call
 - One ops team had the pager
 - First infrastructure teams going on-call
 - Almost exclusively blackbox alerting
- Problems
 - Very little instrumentation
 - No per-instance application metrics at all
 - StatsD and Graphite scalability issues


Prometheus

- First prototypes exist
- Matt and Julius begin working on different parts in isolation
- Matt
 - Works on server and client_golang
- Julius
 - Implements configuration, query language and web interface
- They put it together And it works!


2013

Introduction of Prometheus and service discovery


Early 2013

- January
 - Still a side project
 - Created prometheus-developers@googlegroups.com
 - Acquired <u>prometheus.io</u>
 - A test instance is already continuously running
 - Bazooka instrumentation with Prometheus first metrics!
- February
 - Internal tech-talk
 - Start allocating work time for Prometheus
 - client_java is born
- Definition of client exposition formats (JSON, protobuf)


Service Discovery

- So far
 - Statically configured DNS names
 - Driven by and coupled to configuration management (Chef)
 - Service-to-service communication over load-balancers
 - No consistency in naming
 - Undescriptive: bazooka-lb.r.internal.soundcloud.com:8043
- DNS service discovery
 - One system to discover Chef and Bazooka services
 - One naming: <service>.<job>.<env>.<product>.<zone>
 - Prometheus support! No more static configs
- Lesson learned:
 - Don't put team or product dimensions into your routing scheme


The sad moment

Matt leaves SoundCloud October 2013


Highlights 2013

- Service discovery
- SoundCloud
 - Transitioned to "You build it, you own it, you're on-call for it"
 - First teams start writing runbooks for their services
 - Björn joined in October! But worked on other projects first.
- Prometheus
 - Clients for Go, Java and Ruby exist
 - Alertmanager was born in July
 - Work on PromDash starts in August (Grafana doesn't exist yet)
 - 8 teams use Prometheus already, 10 servers
 - No point releases yet (git sha based continuous deploys)


2014 Maturation

Pushgateway

- Pull vs. Push A religious debate.
- Need to monitor ephemeral jobs (Map/Reduce on Hadoop, chef-client, ...)
- Work on Pushgateway starts in January

"It is explicitly not an aggregator, but rather a metrics cache [...]"

Bernerd Schaefer, January 2013


Prometheus usage outside of SoundCloud

- #prometheus on freenode gets created on February 25th
- First external users:
 - Johannes Ziemke works now for Docker and introduces Prometheus
 - Brian Brazil leaves Google and joins Boxever, learns about Prometheus from Björn

"If it didn't exist I would have created it."

Brian Brazil


Prometheus brought too much fire

- The first (and only *knock on wood*) outage caused by Prometheus
- Pull makes it easy to run additional test Prometheus servers all the time
- /metrics.json gets renamed to /metrics

```
resp, _ := t.httpClient.Do(req)
+ if resp.StatusCode != http.StatusOK {
+ return fmt.Errorf("server returned HTTP status %s", resp.Status)
+ }
defer resp.Body.Close()
```

- Connection doesn't get closed, targets run out of file descriptors
- Bazooka managers can't receive heartbeats from containers anymore
 - Marks all containers as lost


Lessons learned

- Availability checking is hard be conservative
- Instrument everything
 - Missing whitebox metrics and alerting on critical components
 - Process collector is born, providing process_open_fds among others
- Prevent alerting fatigue
 - Page was ignored as it was similar to constant alert noise
- "Measure twice, cut once" during outages.


Highlights 2014

SoundCloud

- Full transition to micro-service architecture undergo
- Causes many instabilities, lack of metrics becomes apparent
- All new services have Prometheus instrumentation

Prometheus

- New text exposition format (deprecated JSON format)
- Huge storage rewrite (from LevelDB to chunks on filesystem)
- First exploration of long-term storage (OpenTSDB)
- Lot's of performance improvements
- Server releases 0.1.0 0.8.0


2015 Prometheus grows big


Public release January 26, 2015

"Prometheus is now a standalone open-source project and maintained independently of any company."

Highlights 2015

SoundCloud

- Fabian Reinartz joins SoundCloud to work full-time on Prometheus
- All services have Prometheus instrumentation and alerts
- Prometheus indispensable for operations (still many instabilities)

Prometheus

- Unexpected growth and adoption by other companies
- Histograms
- New service discoveries (file, consul, marathon, kubernetes, ec2, ...)
- Double-Delta encoding v1
- Server releases 0.9.0 0.16.1 (no semver yet)


2016 Current state

Latest developments


SoundCloud

- Migrated to Grafana (dashboard templating!)
- New services come with monitoring batteries included (graphs+alerts)
- Noise free alerting thanks to Alertmanager
- Very stable reached goal of 99.9% availability every month

Prometheus

- Variable bit-wide encoding v2
- Prometheus joins the <u>CNCF</u> on May 9th
- Prometheus reaches 1.0.0 and promises API stability on July 18th
- First Prometheus Conference in Berlin on August 25th 26th


Some things we have learned

- Hard work pays off!
 - Even if you don't think you can make it.
- Go was a perfect choice
 - Huge community
 - Many natural integrations (Bazooka, Kubernetes, Etcd)
 - Great language features (concurrency, compilation time, single binary)
- Don't deliver features at the compromise of your goals!
- Provide clear documentation around your vision and goals
 - We might have needed to think about a governance structure earlier


Acknowledgements

- Matt T. Proud The father of Prometheus.
- Julius "jrv" Volz ETooManyThings, The mother of Prometheus.
- Bernerd Schaefer server, Pushgateway
- Johannes "fish" Ziemke service discovery, operation
- Stuart "stn" Nelson PromDash
- Björn "beorn7" Rabenstein storage, client_golang
- Brian "bbrazil" Brazil ETooManyThings, keeping us on track
- Fabian "fabxc" Reinartz The coding machine.
- Ben Kochie, Matthias Rampke, Richi Hartmann, Jimmy Dyson, Steve Durrheimer, and so many, many more!


Thank you

Tobias Schmidt - PromCon August 26, 2016

github.com/grobie - @dagrobie

