Time Series in Prometheus

Fabian Reinartz – Engineer, SoundCloud Ltd.

prometheus.io

▲ Data model

Prometheus implements a highly dimensional data model. Time series are identified by a metric name and a set of key-value pairs.

View details »

Operation

Each server is independent for reliability, relying only on local storage. Written in Go, all binaries are statically linked and easy to deploy.

View details »

Q Query language

A flexible query language allows slicing and dicing of collected time series data in order to generate ad-hoc graphs, tables, and alerts.

View details »

Client libraries

Client libraries allow easy instrumentation of services. Currently, Go, Java, and Ruby are supported. Custom libraries are easy to implement.

View details »

Visualization

Prometheus has multiple modes for visualizing data: a built-in expression browser, a GUI-based dashboard builder, and a console template language.

View details »

A Alerting

Alerts are defined based on Prometheus's flexible query language and maintain dimensional information. An alertmanager handles notifications and silencing.

View details »

Storage

Prometheus stores time series in memory and on local disk in an efficient custom format. Scaling is achieved by functional sharding and federation.

View details »

& Exporters

Existing exporters allow bridging of third-party data into Prometheus. Examples: system statistics, as well as Docker, HAProxy, StatsD, and IMX metrics.

View details »


```
Labels
 Timestamp
 Metric name
 Sample Value
http requests total{status="200",method="GET"}
 @1434317560938
 94355
http requests total{status="200",method="GET"}
 @1434317561287
 94934
 @1434317562344
http requests total{status="200",method="GET"}
 96483
http requests total{status="404",method="GET"}
 @1434317560938
 38473
http requests total{status="404",method="GET"}
 @1434317561249
 38544
 @1434317562588
http requests total{status="404",method="GET"}
 38663
http requests total{status="200",method="POST"} @1434317560885
 4748
http requests total{status="200",method="POST"} @1434317561483
 4795
http requests total{status="200",method="POST"} @1434317562589
 4833
http_requests_total{status="404",method="POST"} @1434317560939
 122
```


Requirements

- 1 million time series
- 10 second sample resolution
- 64bit timestamp + 64bit value

100,000 samples/sec

The Fundamental Problem

Orthogonal write and read patterns.

Key-Value store (with BigTable semantics) seems suitable.

```
VALUE
 KEY
 Labels
 Timestamp
 Metric name
 Sample Value
http requests total{status="200",method="GET"}
 @1434317560938
 94355
http requests total{status="200",method="GET"}
 @1434317561287
 94934
 @1434317562344
http requests total{status="200",method="GET"}
 96483
http requests total{status="404",method="GET"}
 @1434317560938
 38473
http requests total{status="404",method="GET"}
 @1434317561249
 38544
http requests total{status="404",method="GET"}
 @1434317562588
 38663
http requests total{status="200",method="POST"} @1434317560885
 4748
http requests total{status="200",method="POST"} @1434317561483
 4795
http requests total{status="200",method="POST"} @1434317562589
 4833
http requests total{status="404",method="POST"} @1434317560939
 122
```


```
http_requests_total{status="200",method="GET"}

Labels


Labels

[__name__="http_requests_total",status="200",method="GET"}
```


Learning the hard way

```
method
 = GET
 nttp_requests_total )
 fnv( name
 fnv( status
 = 200 )
 fnv(method
 = GET )
```


1KB chunks

Series maintenance

Chunk preloading

Anatomy of a chunk [v0]

Anatomy of a chunk [v1]

Anatomy of a chunk [v2]

Anatomy of a chunk [v2]

```
••• (one per timestamp)

••• (one per timestamp)

••• (one per value)


••• (one per value)

••• (one per value)

••• (one per value)
```

```
13:14 < nostrovsk> Hey guys, Looking for a sanity check here
13:15 < nostrovsk> 500 machines per server, each running node and jmx exporters, for 1 week is only 30gb of data?
13:36 <@ bbrazil> what's your scrape rate and how heavy are those jmx exporters?
13:37 <@ bbrazil> doesn't sound implausible to me
13:42 <@ bbrazil> we're 25GB/two weeks with ~5k samples/s
13:45 <@ beorn7> Compression, it works...;)
13:53 < fish_> beorn7: nothing says better 'good job' than people coming to this channel because they can't believe that things are soo good:)
```

rate(prometheus_local_storage_ingested_samples_total[1m])

Checkpointing

On shutdown and regularly to limit data loss in case of a crash.

