Grafana optimization for Prometheus

About me

- Mitsuhiro Tanda
- Infrastructure Engineer @ GREE
- Use Prometheus on AWS (1.5 year)
- Grafana committer
- @mtanda

Our environment

- deploy multiple Prometheus for each service
- each service launch 100 or more instances
- rarely use RDS, run MySQL on EC2
- various service, role, and many instances

Dashboard policy

- Adapt dynamic environment with Auto scaling
- Avoid service specific parameter hard coding
- Reuse same dashboard for several service
- Prepare dashboard for drilldown analysis

Operation flow

Key Grafana feature

- Templating
 - Query parameter
 - Datasource
- Panel Repeat
- Scripted dashboard
- Table panel (with Annotations)

Templated queries

Name	Description
label_values(label)	Returns a list of label values for the label in every metric.
label_values(metric, label)	Returns a list of label values for the label in the specified metric.
metrics(metric)	Returns a list of metrics matching the specified metric regex.
query_result(query)	Returns a list of Prometheus query result for the query.

http://docs.grafana.org/datasources/prometheus/

Service trend

- Prepare dashboard for key metrics
 - CPU Utilization
 - Response time
 - Etc.
- Filter by role, and check deeply

Dynamic dashboard

- Refresh option
 - "On Time Range Change"
 - Query each time when time range changed
- label_values(metrics, label_key)
 - Get label values from metrics
 - Only match the metrics in current time range
 - (match current active instances)

Datasource templating

- Switch datasource quickly
- Can check several service on same dashboard

Alert

- We use PagerDuty to call on-call engineer
- Alert message also be posted to chat
- Message contains shortcut link to alert dashboard

Prometheus alert view

```
MysqlSlaveDelay (0 active)


ALERT MysqlSlaveDelay
 IF mysql:my_seconds_behind_master{role=~"(mysql|rds)-slave.*"} >= 10
 FOR 1m
 ANNOTATIONS {description="Mysql Slave Delay Alert (10 sec) (current value: {{$value}})"}
```


Grafana alert view

- Use Scripted dashboard
- Parse Prometheus alert view HTML
- And generate dashboard
- https://gist.github.com/mtanda/2abaoe96d2a8aace7b6b9a9o3bcd6b31

Alert history

- Query "ALERTS" metrics of Prometheus
- Set alert annotation data to Table panel

Drilldown

- Show graphs for corresponding instance roles
- Host level metrics and systems metrics
- Need to create dashboard dynamically
- Use Scripted dashboard

Generate dashboard!


```
"title": "MySQL - Old Command Stats",
"stack": false,
"fill": 0,
"yaxes": [
 "show": true,
 "min": 0,
 "max": null,
 "format": "short"
"seriesOverrides": [
 "alias": "Select",
 "fill": 2
"targets": [
  { "expr": "mysql:my com_select#L#", "legendFormat": "Select" },
 { "expr": "mysql:my_com_change_db#L#", "legendFormat": "Change_DB" },
 { "expr": "mysql:my_com_delete#L#", "legendFormat": "Delete" },
  { "expr": "mysql:my_com_insert#L#", "legendFormat": "Insert" },
 { "expr": "mysql:my_com_update#L#", "legendFormat": "Update" }.
  { "expr": "mysql:my_com_replace#L#", "legendFormat": "Replace" }
```

EBS latency dashboard

- Filter by role and threshold
- Quickly find problematic instances

Wrap up

- Grafana is very powerful visualization tool
- It is little tricky, but very flexible
- Make better Grafana by contributing!