Prometheus


The DevOps Monitoring Toolkit


Axel Köhler - @axdotl Rico Pahlisch - @rpahli

Agenda


- Architecture, Agility and Deployments
- Monitoring
- Prometheus
- Demo

Architecture, Agility and Deployments

Mono and Micro


Death Star Architecture


Agility und DevOps

Agile Manifesto


"Our highest priority is to satisfy the customer through early and continuous delivery of valuable software."

"Deliver working software frequently [...] with a preference to the shorter timescale."

DevOps

"DevOps is a set of principles and practices — both technical and cultural — that can help organizations deploy better software, faster."

DevOps Lifecycle


Deploy Phase

- High level of automation
- Reproducible
- Often
- "Self contained"
 - Contains everything needed to run and operate
 - Including monitoring configuration

Monitoring

Why?

To identify how system behaves in production, to:

- Identify bottlenecks and issues
- Derive actions (prevention)
- Retrieve results of experiments
- Identify potential for (cost) optimization

"Monitoring enhances communication and trust." [1]

History

Monitoring Systems

- Nagios (1999)
- Zappix (1998)
- Icinga (2009 Nagios fork)
- Shinken (2009)

Time-Series Databases

- Influx
- OpenTSDB
- Graphite

Why Prometheus?

- Build for scalable and dynamic infrastructures
- Several ways for Service Discovery
 - Consul
 - DNS
 - Kubernetes
- Built-in Alerting and Notification
- Mighty Query Language

Prometheus

"Operate and Monitor"

Facts


- Open-Source monitoring and alerting system
- Starts in 2012 by SoundCloud
 - o v1.0 released in July 2016
- 26k stars on GitHub
- 390 contributors
- Latest Release 2.12.0 (28. August 2019)
- One of six CNCF Graduated projects


Data Model

- Everything is a time-series
- Every time-series has a unique name and a set of key-value pairs called labels
- Notation:
 - composite contraction con
 - o should have a single-word (application) prefix
 - o traefik backend requests total{protocol="http"}

Architecture


Jobs and Instances

- An endpoint you can scrape is called an instance
- A collection of instances (replicas) is called a job
- Prometheus attaches job and instance labels automatically to the scraped time series
 - o traefik_backend_requests_total{protocol="http", job="kubernetes-pods", instance="10.1.2.3:12345"}

Exporters

Exports metrics from third-party systems as Prometheus metrics

- kube-state-metrics listens to the Kubernetes API server and generates metrics about the state of the objects
- node-exporter exports hardware and OS metrics exposed by *NIX kernels
- stackdriver-exporter requests Stackdriver API for the metrics

Many more - https://prometheus.io/docs/instrumenting/exporters/

PromQL

Prometheus provides a functional query language called PromQL

```
sum by (backend) (rate(
 traefik_backend_requests_total{
 protocol="http", code=~"2.."
 }[5m]
))
```

https://timber.io/blog/promql-for-humans/

Demo

Content

Docker-compose setup

- Petstore
 - Micronaut based application https://micronaut.io
 - o Including Micrometer https://micrometer.io
- Prometheus
- Grafana
- Traefik
- See https://github.com/kiwigrid/prometheus-demo

Conclusion and Outlook

Conclusion and Outlook

- Business metrics vs. technical metrics
- Sidecars
- Thanos

Questions?

References

- [1] https://puppet.com/resources/ebook/cio-guide-to-devops
- https://techbeacon.com/app-dev-testing/agile-devops-continuous-delivery-e volution-software-delivery