What it is, what is new, and what's coming

Julien Pivotto and Richard "RichiH" Hartmann


What it is


- Inspired by Google's Borgmon
- Time series database
- unit64 millisecond timestamp, float64 value
- Over 1000 community-created instrumentation & exporters
- Metrics, not logs
- Dashboarding via Grafana


Main selling points

- Highly dynamic, built-in service discovery
- No hierarchical model, n-dimensional label set
- PromQL: for processing, graphing, alerting, and export
- Simple operation
- Highly efficient


Main selling points

- Prometheus is a pull-based system
- Black-box monitoring: Looking at a service from the outside (Does the server answer to HTTP requests?)
- White-box monitoring: Instrumenting code from the inside (How much time does this subroutine take?)
- Every service should have its own metrics endpoint
- Hard API commitments within major versions


Time series

- Time series are recorded values that change over time
- Individual events are usually merged into counters and/or histograms
- Changing values are recorded as gauges
- Typical examples
 - Access rates to a web server (counter)
 - Temperatures in a data center (gauge)
 - Service latency (histograms)


Super easy to emit, parse & read

```
http_requests_total{env="prod",method="post",code="200"} 1027
http_requests_total{env="prod",method="post",code="400"} 3
http_requests_total{env="prod",method="post",code="500"} 12
http_requests_total{env="prod",method="get",code="200"} 20
http_requests_total{env="test",method="post",code="200"} 372
http_requests_total{env="test",method="post",code="400"} 75
```


Scale

- Kubernetes is ~Borg
- Prometheus is ~Borgmon, but with Monarch APIs
- Google couldn't have run Borg without Borgmon (and Omega and Monarch)
- Kubernetes & Prometheus are designed and written with each other in mind


Scale

- 2,500,000+ samples/second/instance
- 60,000+ samples/second/core
- 16 bytes/sample compressed to 1.36 bytes/sample

The highest we saw in production on a single Prometheus instance were 125,000,000 active times series at once!


Long-term storage

- Two long-term storage solutions have Prometheus-team members working on them
 - Thanos
 - Historically easier to run, but slower
 - Scales storage horizontally
 - Cortex
 - Easy to run these days
 - Scales storage, ingester, and querier horizontally
- Both converge on tech again; I have annoyed people with "Corthanos" for years


What is new?


Service discoveries

- In the last year, we added 5 new service discoveries
 - DigitalOcean
 - Scaleway
 - Hetzner
 - Eureka
 - Docker
 - Docker Swarm


Basic Authentication / TLS

- Prometheus has gained support for TLS/basic auth server side
- A new "exporter toolkit" has been created for the Go exporters
- TLS/Basic auth is being added to more and more exporters


PromQL

- New functions, like last_over_time
- @ modifier
 - rate(container_cpu_usage) and topk(4, rate(container_cpu_usage[5m])) @ end()
- Negative offsets
 - o up offset -5m
- Composite durations, e.g. 1h30m.


Remote Write receiver


- Prometheus can receive metrics from Remote Write
- Writing from one Prometheus server to another
- Enable new use cases, like Prometheus "on the edge"


U

- Prometheus has switched to the React UI by default
- New fully-featured editor, with labels autocompletion, snippets
- Dark theme


ш

Exemplars

http_request_seconds{le="5.0"} 9036.32 # {trace_id="K005S4vxi0o"} 0.67

- Attach external data to metrics (trace ID)
- Easily jump from metrics to traces
- Grafana supports them
- Trace & span ID format taken from W3C tracing specs


Alertmanager

- Time-based muting
 - Do not send alerts in weekends / Out of business hours
 - Controlled per route
- Negative matchers
 - Silence alerts that do not match certain labels


What is coming


Aggressively open

- Historically, Prometheus has been conservative even with features marked EXPERIMENTAL
 - We treated them as stable
- Revisiting a lot of old assumptions, and enabling more use cases
- Make our code more modular, easier to re-use
- Lots of work on Agents and data pipelines; support all deployment and operating models in upstream https://github.com/prometheus
- Mixins out of the box


Aggressively open


- Current design docs
 - Prometheus Agent
 - Configuration handling in exporters and Prometheus 3.x
 - o <u>Improved joins in PromQL across different label names</u>


Imitation is the sincerest form of flattery Oscar Wilde


CNCF End User Survey on Observability


"support the Prometheus query language, PromQL"

Jun 2020


Working towards full compatibility

Mar 2021


<u>"PromQL-style syntax"</u>

Jul 2020


<u>"AWS Introduces ... Amazon Managed</u> <u>Service for Prometheus"</u>

Jan 2021


"added support for PromQL"

Sept 2020


<u>"Promscale supports ... PromQL"</u>

Oct 2020


"Creating the PromQL Transpiler for Flux"

Jun 2019


Tests, compliance, and compatibility

- CNCF, vendors, and projects have asked us for support
 - OpenMetrics specification
 - Prometheus Remote Write Specification v0.1
- Test suites
 - PromQL Compliance
 - Remote Write Compliance
 - OpenMetrics Compliance
 - Potentially TSDB & data correctness


Share your thoughts!

- All dev summits recorded and open to join
 - Prometheus dev summit, rolling document
 - Prometheus Community Meeting
 - Prometheus Storage Working Group
 - Prometheus Contributor Office Hours
- All public meetings in one calendar
- Prometheus Monitoring YouTube Channel


Thank you!

https://twitter.com/roidelapluie https://twitter.com/TwitchiH


