Alerting in the **Prometheus** Universe

Fabian Reinartz, CoreOS

github.com/fabxc (7

A lot of traffic to monitor

Monitoring traffic should not be proportional to user traffic

A lot of targets to monitor

A single host can run hundreds of machines/procs/containers/...

Targets constantly change

Deployments, scaling up, scaling down, and rescheduling

What's my 99th percentile request latency across all frontends?

Need a fleet-wide view

Drill-down for investigation

Which pod/node/... has turned unhealthy? How and why?

Monitor all levels, with the same system

Query and correlate metrics across the stack

Translate that to

Meaningful Alerting

Machine Learning

Anomaly Detection

Automated Alert Correlation

Self-Healing

Anomaly Detection

If you are actually monitoring at scale, something will always correlate.

Huge efforts to eleminate huge number of false positives.

Huge chance to introduce false negatives.

Prometheus Alerts

Prometheus Alerts


```
ALERT <alert name>
 IF <PromQL vector expression>
 FOR <duration>
 LABELS { ... }
 ANNOTATIONS { ... }
 Each result entry is one alert:
 <elem1>
 <val1>
 <elem2>
 <val2>
 <elem3> <val3>
```

Prometheus Alerts


```
ALERT EtcdNoLeader
 IF etcd has leader == 0
 FOR 1m
 {job="etcd",instance="A"}
 0.0
 LABELS {
 {job="etcd",instance="B"}
 0.0
 severity="page"
 {job="etcd",alertname="EtcdNoLeader",severity="page",instance="A"}
 {job="etcd",alertname="EtcdNoLeader",severity="page",instance="B"}
```

Symptom-based pages

Urgent issues – Does it hurt your user?

Latency

Traffic

Errors

Cause-based warnings

Helpful context, non-urgent problems

Saturation / Capacity


```
requests_total{instance="web-1", path="/index", method="GET"}
requests total{instance="web-1", path="/index", method="POST"}
requests total{instance="web-3", path="/api/profile", method="GET"}
requests total{instance="web-2", path="/api/profile", method="GET"}
request_errors_total{instance="web-1", path="/index", method="GET"}
request errors total{instance="web-1", path="/index", method="POST"}
request errors total{instance="web-3", path="/api/profile", method="GET"}
request errors total{instance="web-2", path="/api/profile", method="GET"}
```

IF sum rate(request_errors_total[5m])) > 500


```
ALERT HighErrorRate
 IF sum rate(request_errors_total[5m])) > 500
```


Absolute threshold alerting rule needs constant tuning as traffic changes

IF sum rate(request_errors_total[5m])) > 500

traffic changes over days

IF sum rate(request_errors_total[5m])) > 500

IF sum rate(request_errors_total[5m])) > 500


```
IF sum rate(request_errors_total[5m]) /
 sum rate(requests_total[5m]) * 100 > 1
```

```
{} 1.8354
```

```
IF sum rate(request_errors_total[5m]) /
 sum rate(requests_total[5m]) > 0.01
```


```
ALERT HighErrorRate
 IF sum rate(request_errors_total[5m]) /
 sum rate(requests_total[5m]) * 100 > 1
```


No dimensionality in result loss of detail, signal cancelation


```
IF sum by(instance, path) rate(request_errors_total[5m]) /
 sum by(instance, path) rate(requests_total[5m]) * 100 > 0.01
```

```
{instance="web-2", path="/api/comments"}
{instance="web-1", path="/api/comments"}
{instance="web-1", path="/api/comments"}
{instance="web-2", path="/api/profile"}
34.124
```


Wrong dimensions aggregates away dimensions of fault-tolerance

```
IF sum by(instance, path) rate(request_errors_total[5m]) /
 sum by(instance, path) rate(requests_total[5m]) * 100 > 1
```


```
IF sum without(instance) rate(request_errors_total[5m]) /
 sum without(instance) rate(requests_total[5m]) * 100 > 1
```


```
{method="GET", path="/api/v1/comments"} 2.435
{method="POST", path="/api/v1/comments"} 1.0055
{method="POST", path="/api/v1/profile"} 34.124
```

ALERT DiskWillFillIn4Hours IF predict_linear(node_filesystem_free{job='node'}[1h], 4*3600) < 0 FOR 5m ANNOTATIONS { summary = "device filling up", description = "{{\$labels.device}} mounted on {{\$labels.mountpoint}} on {{\$labels.instance}} will fill up within 4 hours."</pre>

ALERT DiskWillFillIn4Hours

IF predict_linear(node_filesystem_free{job='node'}[1h], 4*3600) < 0
FOR 5m</pre>

. . .

Alertmanager

Aggregate, deduplicate, and route alerts

Inhibition

{alertname="DatacenterOnFire", severity="huge-page", zone="eu-west"} if active, mute everything else in same zone {alertname="LatencyHigh", severity="page", ..., zone="eu-west"} {alertname="LatencyHigh", severity="page", ..., zone="eu-west"} {alertname="ErrorsHigh", severity="page", ..., zone="eu-west"} . . . {alertname="ServiceDown", severity="page", ..., zone="eu-west"}

Anomaly Detection

```
job:requests:rate5m = sum by(job) (rate(requests_total[5m]))
job:requests:holt_winters_rate1h = holt_winters(
 job:requests:rate5m[1h], 0.6, 0.4
)
```


```
ALERT AbnormalTraffic
IF abs(
 job:requests:rate5m - job:requests:holt_winters_rate1h offset 7d
 0.2 * job:request_rate:holt_winters_rate1h offset 7d
FOR 10m
```

```
instance:latency_seconds:mean5m
  > on (job) group_left()
 avg by (job)(instance:latency_seconds:mean5m)
 + on (job)
 2 * stddev by (job)(instance:latency_seconds:mean5m)
> on (job) group_left()
  1.2 * avg by (job)(instance:latency_seconds:mean5m)
```

```
instance:latency_seconds:mean5m
 > on (job) group_left()
 avg by (job)(instance:latency_seconds:mean5m)
 + on (job)
 2 * stddev by (job)(instance:latency_seconds:mean5m)
 on (job) group_left()
 1.2 * avg by (job)(instance:latency_seconds:mean5m)
and on (job)
  avg by (job)(instance:latency_seconds_count:rate5m) > 1
```


Self Healing

Conclusion

- Symptom-based pages + cause based warnings provide good coverage and insight into service availability
 - Design alerts that are adaptive to change, preserve as many dimensions as possible, aggregate away dimensions of fault tolerance
 - Use linear prediction for capacity planning and saturation detection
- Advanced alerting expressions allow for well-scoped and practical anomaly detection
- Raw alerts are not meant for human consumption
- The Alertmanager aggregates, silences, and routes groups of alerts as meaningful notifications